

IMPORTANT NOTICE CONCERNING STATE STATUTORY DISABILITY LAWS

If you have employees whose principal work location is in any of the following states, you may be required to provide those employees with non-occupational short-term disability coverage. Regular insured or self-insured STD benefit plans do not generally meet the requirements for coverage under these laws.

State	How Coverage Is Provided	Web Site
California	State Fund or Approved Self-Insurance	www.edd.ca.gov
Hawaii	Insurance Policy or Approved Self-Insurance	Hawaii.gov/labor
New Jersey	State Fund, Approved Insurance Policy or Approved Self-Insurance	www.nj.gov/labor
New York	Insurance Policy or Approved Self-Insurance	www.wcb.state.ny.us
Puerto Rico	State Fund, Approved Insurance Policy or Approved Self-Insurance	www.dtrh.gobierno.pr/
Rhode Island	State Fund	www.dlt.ri.gov/tdi

This website is Spanish language only. To translate into English, place the web address into the Google® search box. Google® will find the page in question and present it as the top choice. There will be a link that translates the page (by default, into English). The Google® translation service stays active, and if you click any other web page link on that page, it will translate the linked page as well.

Please contact your Cigna Sales Representative or Account Manager if you would like more information about statutory disability products and services available from Cigna companies.

NOTICE CONCERNING COVERAGE UNDER
THE TENNESSEE LIFE AND HEALTH INSURANCE GUARANTY ASSOCIATION ACT

Residents of Tennessee who purchase life insurance, annuities or health insurance should know that the insurance companies licensed in this state to write these types of insurance are members of the Tennessee Life and Health Insurance Guaranty Association. The purpose of this association is to assure that policyholders will be protected, within limits, in the unlikely event that a member insurer becomes financially unable to meet its obligations. If this should happen, the Guaranty Association will assess its other member insurance companies for the money to pay the claims of insured persons who live in the state and, in some cases, to keep coverage in force. The valuable extra protection provided by these insurers through the Guaranty Association is not unlimited, however. And, as noted below, this protection is not a substitute for consumers' care in selecting companies that are well-managed and financially stable.

The state law that provides for this safety-net coverage is called the Tennessee Life and Health Insurance Guaranty Association Act. The following is a brief summary of this law's coverages, exclusions and limits. **This summary does not cover all provisions of the law or describe all of the conditions and limitations relating to coverage. This summary does not in any way change anyone's rights or obligations under the act or the rights or obligations of the Guaranty Association.**

COVERAGE

Generally, individuals will be protected by the Life and Health Insurance Guaranty Association if they live in this state and hold a life or health insurance contract, an annuity, or if they are insured under a group insurance contract issued by an insurer authorized to conduct business in Tennessee. Health insurance includes disability and long term care policies. The beneficiaries, payees or assignees of insured persons are protected as well, even if they live in another state.

EXCLUSIONS FROM COVERAGE

However, persons holding such policies are not protected by this Guaranty Association if:

- (1) they are eligible for protection under the laws of another state (this may occur when the insolvent insurer was incorporated in another state whose guaranty association protects insured who live outside that state);
- (2) the insurer was not authorized to do business in this state;
- (3) their policy was issued by an HMO, fraternal benefit society, a mandatory state pooling plan, a mutual assessment company or similar plan in which the policyholder is subject to future assessments, or by an insurance exchange.

The Guaranty Association also does not provide coverage for:

- (1) any policy or portion of a policy which is not guaranteed by the insurer or for which the individual has assumed the risk, such as a variable contract sold by prospectus;
- (2) any policy of reinsurance (unless an assumption certificate was issued);
- (3) interest rate yields that exceed an average rate;

- (4) dividends;
- (5) credits given in connection with the administration of a policy by a group contractholder;
- (6) employers' plans to the extent they are self-funded (that is, not insured by an insurance company, even if an insurance company administers them);
- (7) unallocated annuity contracts (which give rights to group contractholders, not individuals).

LIMITS ON AMOUNT OF COVERAGE

The act also limits the amount the Guaranty Association is obligated to pay out. The Guaranty Association cannot pay more than what the insurance company would owe under a policy or contract. For any one insured life, the Guaranty Association guarantees payments up to a stated maximum no matter how many policies and contracts there were with the same company, even if they provided different types of coverage. There aggregate limits per life are as follows:

- \$300,000 for policies and contracts of all types, except as described in the next point
- \$500,000 for basic hospital, medical and surgical insurance and major medical insurance issued by companies that become insolvent after January 1, 2010

Within these overall limits, the Guaranty Association cannot guarantee payment of benefit greater than the following:

- life insurance death benefits - \$300,000
- life insurance cash surrender value - \$100,000
- present value of annuity benefits for companies insolvent before July 1, 2009 - \$100,000
- present value of annuity benefits for companies insolvent after June 30, 2009 - \$250,000'
- health insurance benefits for companies declared insolvent before January 1, 2010 - \$100,000
- health insurance benefits for companies declared insolvent on or after January 1, 2010:
 - \$100,000 for limited benefits and supplemental health coverages
 - \$300,000 for disability and long term insurance
 - \$500,000 for basic hospital, medical and surgical insurance or major medical insurance

The Tennessee Life and Health Insurance Guaranty Association may not provide coverage for this policy. If coverage is provided, it may be subject to substantial limitations or exclusions, and require continued residency in Tennessee. You should not rely on coverage by the Tennessee Life and Health Insurance Guaranty association in selecting an insurance company or in selecting an insurance policy.

Coverage is NOT provided for your policy or any portion of it that is not guaranteed by the insurer for which you have assumed the risk, such as a variable contract sold by prospectus.

Insurance companies or their agents are required by law to give or send you this notice. However, insurance companies and their agents are prohibited by law from using the existence of the Guaranty Association to induce you to purchase any kind of insurance policy.

Tennessee Life and Health Guaranty Association
1200 One Nashville Place
150 4th Avenue North
Nashville, TN 37219

Tennessee Department of Commerce and Insurance
500 James Robertson Parkway
Nashville, TN 37243

NOTICE

Residents of this state who purchase life insurance, annuities or health insurance should know that the insurance companies licensed in this state to write these types of insurance are members of the Tennessee Life and Health Insurance Guaranty Association. The purpose of this association is to assure that policyholders will be protected, within limits, in the unlikely event that a member insurer becomes financially unable to meet its obligations. If this should happen, the Guaranty Association will assess its other member insurance companies for the money to pay the claims of insured persons who live in this state and, in some cases, to keep coverage in force. The valuable extra protection by these insurers through the Guaranty Association is not unlimited, however and is not available at all for some policies.

COVERAGE IS NOT PROVIDED FOR YOUR POLICY OR ANY PORTION OF IT THAT IS NOT GUARANTEED BY THE INSURER OR FOR WHICH YOU HAVE ASSUMED THE RISK, SUCH AS A VARIABLE CONTRACT SOLD BY PROSPECTUS.

Insurance companies or their agents are required by law to give or send you this notice. However, insurance companies and their agents are not prohibited by law from using the existence of the Guaranty Association to induce you to purchase any kind of insurance policy.

Tennessee Life and Health Guaranty Association
1200 One Nashville Place
150 4th Avenue North
Nashville, TN 37219

Tennessee Department of Commerce and Insurance
500 James Robertson Parkway
Nashville, TN 37243

LIFE INSURANCE COMPANY OF NORTH AMERICA
1601 CHESTNUT STREET
PHILADELPHIA, PA 19192-2235
(800) 732-1603 TDD (800) 552-5744
A STOCK INSURANCE COMPANY

GROUP POLICY

POLICYHOLDER: Rutherford County
POLICY NUMBER: VDT-961403
POLICY EFFECTIVE DATE: January 1, 2014
POLICY ANNIVERSARY DATE: January 1

This Policy describes the terms and conditions of coverage. It is issued in Tennessee and shall be governed by its laws. The Policy goes into effect on the Policy Effective Date, 12:01 a.m. at the Policyholder's address.

In return for the required premium, the Insurance Company and the Policyholder have agreed to all the terms of this Policy.

Scott Kern, Corporate Secretary

Matthew G. Manders, President

TABLE OF CONTENTS

SCHEDULE OF BENEFITS	1
SCHEDULE OF BENEFITS FOR CLASS 1	2
SCHEDULE OF BENEFITS FOR CLASS 2.....	4
ELIGIBILITY FOR INSURANCE	6
EFFECTIVE DATE OF INSURANCE.....	6
TERMINATION OF INSURANCE.....	6
CONTINUATION OF INSURANCE	7
DESCRIPTION OF BENEFITS	8
EXCLUSIONS.....	12
CLAIM PROVISIONS	13
ADMINISTRATIVE PROVISIONS	15
GENERAL PROVISIONS	16
DEFINITIONS.....	17

SCHEDULE OF BENEFITS

Premium Due Date: The last day of each month

Classes of Eligible Employees

On the pages following the definition of eligible employees there is a Schedule of Benefits for each Class of Eligible Employees listed below. For an explanation of these benefits, please see the Description of Benefits provision.

If an Employee is eligible under one Class of Eligible Employees and later becomes eligible under a different Class of Eligible Employees, changes in the Employee's insurance due to the class change will be effective on the first date the Employee is in Active Service on or after the date of the change in class.

Class 1 All employees of the County General Division who are Active full-time employees or part-time employees who work at least 36 non-consecutive weeks of the prior year who are citizens or legal residents of the United States, its territories and protectorates; excluding temporary, seasonal and leased employees and independent contractors.

Class 2 All employees of the School Board Division who are Active full-time employees, part-time employees working at least 36 non-consecutive weeks of the prior year or interim teachers regularly working in one specific position for at least 100 consecutive days of the prior year who are citizens or legal residents of the United States, its territories and protectorates; excluding temporary, seasonal and leased employees and independent contractors.

SCHEDULE OF BENEFITS FOR CLASS 1

Eligibility Waiting Period

For Employees hired on or before the Policy Effective Date: The first of the month following the date of hire

For Employees hired after the Policy Effective Date: The first of the month following the date of hire

Definition of Disability/Disabled

The Employee is considered Disabled if, solely because of Injury or Sickness, he or she is:

1. unable to perform the material duties of his or her Regular Job; and
2. unable to earn 80% or more of his or her Covered Earnings from working in his or her Regular Job.

The Insurance Company will require proof of earnings and continued Disability.

Definition of Covered Earnings

Covered Earnings means an Employee's wage or salary as reported by the Employer for work performed for the Employer as in effect just prior to the date Disability begins. Covered Earnings are determined initially on the date an Employee applies for coverage. A change in the amount of Covered Earnings is effective on July 1 the change, if the Employer gives us written notice of the change and the required premium is paid.

It does not include amounts received as bonus, commissions, overtime pay or other extra compensation.

Any increase in an Employee's Covered Earnings will not be effective during a period of continuous Disability.

Elimination Period

For Accident: 0 days

For Sickness: 7 days

Gross Disability Benefit

Option 1 The lesser of 30% of an Employee's weekly Covered Earnings rounded to the nearest dollar or the Maximum Disability Benefit.

Option 2 The lesser of 40% of an Employee's weekly Covered Earnings rounded to the nearest dollar or the Maximum Disability Benefit.

Option 3 The lesser of 50% of an Employee's weekly Covered Earnings rounded to the nearest dollar or the Maximum Disability Benefit.

Option 4 The lesser of 60% of an Employee's weekly Covered Earnings rounded to the nearest dollar or the Maximum Disability Benefit.

Maximum Disability Benefit \$1,250 per week

Minimum Disability Benefit \$25 per week

Disability Benefit Calculation

The Weekly Benefit payable to the Employee for any week the Employee is Disabled is the Gross Disability Benefit minus Other Income Benefits.

"Other Income Benefits" means any benefits listed in the Other Income Benefits provision that an Employee receives on his or her own behalf or for dependents, or which the Employee's dependents receive because of the Employee's entitlement to Other Income Benefits.

Return to Work Incentive

An Employee may work for wage or profit while Disabled. In any week in which the Employee works and a Disability Benefit is payable, the Return to Work Incentive Benefit Calculation applies.

During any week the Employee has Disability Earnings, his or her benefits will be calculated as follows:

1. Add the Employee's Gross Disability Benefit and Disability Earnings.
2. Compare the sum from 1. to the Employee's Covered Earnings.
3. If the sum from 1. exceeds 100% of the Employee's Covered Earnings, then subtract the Covered Earnings from the sum in 1.
4. The Employee's Gross Disability Benefit will be reduced by the difference from 3., as well as by Other Income Benefits.
5. If the sum from 1. does not exceed 100% of the Employee's Covered Earnings, the Employee's Gross Disability Benefit will be reduced by Other Income Benefits.

No Disability Benefits will be paid, and insurance will end if the Insurance Company determines the Employee is able to work under a modified work arrangement and he or she refuses to do so without Good Cause.

Maximum Benefit Period

For Accident: The date the 26th Disability Benefit is payable.
For Sickness: The date the 26th Disability Benefit is payable.

Initial Premium Rates

The Monthly Premium for each Employee is based on the Employee's Age and amount of Weekly Benefit. The Monthly Rates per \$10 of Weekly Benefit are listed below.

Under Age 20	\$.65	Age 60 - 64	\$.89
Age 20 - 24	\$.65	Age 65 - 69	\$.89
Age 25 - 29	\$.65	Age 70 - 74	\$.89
Age 30 - 34	\$.65	Age 75 - 79	\$.89
Age 35 - 39	\$.65	Age 80 - 84	\$.89
Age 40 - 44	\$.65	Age 85 - 89	\$.89
Age 45 - 49	\$.65	Age 90 - 94	\$.89
Age 50 - 54	\$.89	Age 95 and over	\$.89
Age 55 - 59	\$.89		

A change in rates due to a change in the Employee's age will become effective on the first of the month coinciding with or following the Employee's attainment of the age specified.

SCHEDULE OF BENEFITS FOR CLASS 2

Eligibility Waiting Period

For Employees hired on or before the Policy Effective Date: The first of the month following the date of hire

For Employees hired after the Policy Effective Date: The first of the month following the date of hire

Definition of Disability/Disabled

The Employee is considered Disabled if, solely because of Injury or Sickness, he or she is:

1. unable to perform the material duties of his or her Regular Job; and
2. unable to earn 80% or more of his or her Covered Earnings from working in his or her Regular Job.

The Insurance Company will require proof of earnings and continued Disability.

Definition of Covered Earnings

Covered Earnings means an Employee's wage or salary as reported by the Employer for work performed for the Employer as in effect just prior to the date Disability begins. Covered Earnings are determined initially on the date an Employee applies for coverage. A change in the amount of Covered Earnings is effective on July 1 the change, if the Employer gives us written notice of the change and the required premium is paid.

It does not include amounts received as bonus, commissions, overtime pay or other extra compensation.

Any increase in an Employee's Covered Earnings will not be effective during a period of continuous Disability.

Elimination Period

For Accident: 0 days

For Sickness: 7 days

Gross Disability Benefit

Option 1 The lesser of 30% of an Employee's weekly Covered Earnings rounded to the nearest dollar or the Maximum Disability Benefit.

Option 2 The lesser of 40% of an Employee's weekly Covered Earnings rounded to the nearest dollar or the Maximum Disability Benefit.

Option 3 The lesser of 50% of an Employee's weekly Covered Earnings rounded to the nearest dollar or the Maximum Disability Benefit.

Option 4 The lesser of 60% of an Employee's weekly Covered Earnings rounded to the nearest dollar or the Maximum Disability Benefit.

Maximum Disability Benefit \$1,250 per week

Minimum Disability Benefit \$25 per week

Disability Benefit Calculation

The Weekly Benefit payable to the Employee for any week the Employee is Disabled is the Gross Disability Benefit minus Other Income Benefits.

"Other Income Benefits" means any benefits listed in the Other Income Benefits provision that an Employee receives on his or her own behalf or for dependents, or which the Employee's dependents receive because of the Employee's entitlement to Other Income Benefits.

Return to Work Incentive

An Employee may work for wage or profit while Disabled. In any week in which the Employee works and a Disability Benefit is payable, the Return to Work Incentive Benefit Calculation applies.

During any week the Employee has Disability Earnings, his or her benefits will be calculated as follows:

1. Add the Employee's Gross Disability Benefit and Disability Earnings.
2. Compare the sum from 1. to the Employee's Covered Earnings.
3. If the sum from 1. exceeds 100% of the Employee's Covered Earnings, then subtract the Covered Earnings from the sum in 1.
4. The Employee's Gross Disability Benefit will be reduced by the difference from 3., as well as by Other Income Benefits.
5. If the sum from 1. does not exceed 100% of the Employee's Covered Earnings, the Employee's Gross Disability Benefit will be reduced by Other Income Benefits.

No Disability Benefits will be paid, and insurance will end if the Insurance Company determines the Employee is able to work under a modified work arrangement and he or she refuses to do so without Good Cause.

Maximum Benefit Period

For Accident: The date the 26th Disability Benefit is payable.
For Sickness: The date the 26th Disability Benefit is payable.

Initial Premium Rates

The Monthly Premium for each Employee is based on the Employee's Age and amount of Weekly Benefit. The Monthly Rates per \$10 of Weekly Benefit are listed below.

Under Age 20	\$.65	Age 60 - 64	\$.89
Age 20 - 24	\$.65	Age 65 - 69	\$.89
Age 25 - 29	\$.65	Age 70 - 74	\$.89
Age 30 - 34	\$.65	Age 75 - 79	\$.89
Age 35 - 39	\$.65	Age 80 - 84	\$.89
Age 40 - 44	\$.65	Age 85 - 89	\$.89
Age 45 - 49	\$.65	Age 90 - 94	\$.89
Age 50 - 54	\$.89	Age 95 and over	\$.89
Age 55 - 59	\$.89		

A change in rates due to a change in the Employee's age will become effective on the first of the month coinciding with or following the Employee's attainment of the age specified.

ELIGIBILITY FOR INSURANCE

An Employee in one of the Classes of Eligible Employees shown in the Schedule of Benefits is eligible to be insured on the Policy Effective Date, or the day after he or she completes the Eligibility Waiting Period, if later. The Eligibility Waiting Period is the period of time the Employee must be in Active Service to be eligible for coverage. It will be extended by the number of days the Employee is not in Active Service.

Except as noted in the Reinstatement Provision, if an Employee terminates coverage and later wishes to reapply, or if a former Employee is rehired, a new Eligibility Waiting Period must be satisfied. An Employee is not required to satisfy a new Eligibility Waiting Period if insurance ends because he or she is no longer in a Class of Eligible Employees, but continues to be employed and within one year becomes a member of an eligible class.

TL-004710

EFFECTIVE DATE OF INSURANCE

An Employee who is required to contribute to the cost of this insurance may elect to be insured only by authorizing payroll deduction in a form approved by the Employer and the Insurance Company. The effective date of this insurance depends on the date coverage is elected.

Insurance for an Employee who applies for coverage within 31 days after he or she becomes eligible or during an Annual Enrollment Period is effective on the latest of the following dates.

1. The Policy Effective Date.
2. The date payroll deduction is authorized.
3. The date the Employer or Insurance Company receives the completed enrollment form.

If an Employee's enrollment form is received more than 31 days after he or she is eligible for this insurance, this insurance is effective on the date the Insurance Company agrees in writing to insure the Employee.

If an Employee is not in Active Service on the date insurance would otherwise be effective, it will be effective on the date he or she returns to any occupation for the Employer on a Full-time basis.

TL-004712

TERMINATION OF INSURANCE

An Employee's coverage will end on the earliest of the following dates:

1. the date the Employee is eligible for coverage under a plan intended to replace this coverage;
2. the date the Policy is terminated;
3. the date the Employee is no longer in an eligible class;
4. the day after the end of the period for which premiums are paid;
5. the date the Employee is no longer in Active Service;
6. the date benefits end for failure to comply with the terms and conditions of the Policy.

Disability Benefits will be payable to an Employee who is entitled to receive Disability Benefits when the Policy terminates, if he or she remains disabled and meets the requirements of the Policy. Any period of Disability, regardless of cause, that begins when the Employee is eligible under another group disability coverage provided by any employer, will not be covered.

TL-007505.00

CONTINUATION OF INSURANCE

This Continuation of Insurance provision modifies the Termination of Insurance provision to allow insurance to continue under certain circumstances if the Insured Employee is no longer in Active Service. Insurance that is continued under this provision is subject to all other terms of the Termination of Insurance provisions.

Disability Insurance continues if an Employee's Active Service ends due to a Disability for which benefits under the Policy are or may become payable. Premiums for the employee will be waived while Disability Benefits are payable. If the Employee does not return to Active Service, this insurance ends when the Disability ends or when benefits are no longer payable, whichever comes first.

If an Employee's Active Service ends due to an approved leave pursuant to the Family and Medical Leave Act (FMLA), insurance will continue up to the later of the period of his or her approved FMLA leave or the leave period required by law in the state in which he or she is employed. Premiums are required for this coverage.

If an Employee's Active Service ends due to any other leave of absence approved in writing by the Employer prior to the date the Employee ceases work, insurance will continue for an Employee for up to 12 weeks. Premiums are required for this coverage. An approved leave of absence does not include Furlough, Temporary Layoff or termination of employment.

If an Employee's Active Service ends due to any other excused short term absence from work that is reported to the Employer timely in accordance with the Employer's reporting requirements for such short term absence, insurance for an Employee will continue until the earlier of:

- a. the date the Employee's employment relationship with the Employer terminates;
- b. the date premiums are not paid when due;
- c. the end of the 30 day period that begins with the first day of such excused absence;
- d. the end of the period for which such short term absence is excused by the Employer.

Notwithstanding any other provision of this policy, if an Employee's Active Service ends due to layoff, termination of employment or any other termination of the employment relationship, insurance will terminate and Continuation of Insurance under this provision will not apply.

If an Employee's insurance is continued pursuant to this Continuation of Insurance provision, and he or she becomes Disabled during such period of continuation, Disability Benefits will not begin until the later of the date the Elimination Period is satisfied or the date he or she is scheduled to return to Active Service.

TL-009970.00

TAKEOVER PROVISION

This provision applies only to Employees eligible under this Policy who were covered for short term disability coverage on the day prior to the effective date of this Policy under the prior plan provided by the Policyholder or by an entity that has been acquired by the Policyholder.

- A. This section A applies to Employees who are not in Active Service on the day prior to the effective date of this Policy due to a reason for which the Prior Plan and this Policy both provide for continuation of insurance. If required premium is paid when due, the Insurance Company will insure an Employee to which this section applies against a disability that occurs after the effective date of this Policy for the affected employee group. This coverage will be provided until the earlier of the date: (a) the employee returns to Active Service, (b) continuation of insurance under the Prior Plan would end but for termination of that plan; or (c) the date continuation of insurance under this Policy

would end if computed from the first day the employee was not in Active Service. The Policy will provide this coverage as follows:

1. If benefits for a disability are covered under the Prior Plan, no benefits are payable under this Plan.
 2. If the disability is not a covered disability under the Prior Plan solely because the plan terminated, benefits payable under this Policy for that disability will be the lesser of: (a) the disability benefits that would have been payable under the Prior Plan; and (b) those provided by this Policy. Credit will be given for partial completion under the Prior Plan of Elimination Periods and partial satisfaction of pre-existing condition limitations.
- B. The Elimination Period under this Policy will be waived for a Disability which begins while the Employee is insured under this Policy if all of the following conditions are met:
1. The Disability results from the same or related causes as a Disability for which weekly benefits were payable under the Prior Plan;
 2. Benefits are not payable for the Disability under the Prior Plan solely because it is not in effect;
 3. An Elimination Period would not apply to the Disability if the Prior Plan had not ended;
 4. The Disability begins within 14 days of the Employee's return to Active Service and the Employee's insurance under this Policy is continuous from this Policy's Effective Date.
- C. Except for any amount of benefit in excess of a Prior Plan's benefits, the Pre-existing Condition Limitation will not apply to an Employee covered under a Prior Plan who satisfied the pre-existing condition limitation, if any, under that plan. If an Employee, covered under a Prior Plan, did not fully satisfy the pre-existing condition limitation of that plan, credit will be given for any time that was satisfied.

Benefits will be determined based on the lesser of: (1) the amount of the gross disability benefit under the Prior Plan and any applicable maximums; and (2) those provided by this Policy.

TL-005108

DESCRIPTION OF BENEFITS

The following provisions explain the benefits available under the Policy. Please see the Schedule of Benefits for the applicability of these benefits to each class of Insureds.

Disability Benefits

The Insurance Company will pay Disability Benefits if an Employee becomes Disabled while covered under this Policy. The Employee must satisfy the Elimination Period, be under the Appropriate Care of a Physician, and meet all the other terms and conditions of the Policy. He or she must provide the Insurance Company, at his or her own expense, satisfactory proof of Disability before benefits will be paid. The Disability Benefit is shown in the Schedule of Benefits.

The Insurance Company will require continued proof of the Employee's Disability for benefits to continue.

Elimination Period

The Elimination Period is the period of time an Employee must be continuously Disabled before Disability Benefits are payable. The Elimination Period is shown in the Schedule of Benefits.

A period of Disability is not continuous if separate periods of Disability result from unrelated causes.

Disability Benefit Calculation

The Disability Benefit Calculation is shown in the Schedule of Benefits. Weekly Disability Benefits are based on the number of days in a normally scheduled work week for the Employee immediately before the onset of Disability. They will be prorated if payable for any period less than a week. If an Employee is working while Disabled, the Disability Benefit Calculation will be the Return to Work Incentive.

Return to Work Incentive

The Return to Work Incentive is shown in the Schedule of Benefits. An Employee may work for wage or profit while Disabled. In any week in which the Employee works and a Disability Benefit is payable, the Return to Work Incentive applies.

The Insurance Company will, from time to time, review the Employee's status and will require satisfactory proof of earnings and continued Disability.

Minimum Benefit

The Insurance Company will pay the Minimum Benefit shown in the Schedule of Benefits despite any reductions made for Other Income Benefits. The Minimum Benefit will not apply if benefits are being withheld to recover an overpayment of benefits.

Other Income Benefits

An Employee for whom Disability Benefits are payable under this Policy may be eligible for benefits from Other Income Benefits. If so, the Insurance Company may reduce the Disability Benefits by the amount of such Other Income Benefits.

Other Income Benefits include:

1. any amounts received (or assumed to be received*) by the Employee or his or her dependents under:
 - the Canada and Quebec Pension Plans;
 - the Railroad Retirement Act;
 - any local, state, provincial or federal government disability or retirement plan or law payable for Injury or Sickness provided as a result of employment with the Employer;
 - any salary continuation plan of the Employer;
 - any work loss provision in mandatory "No-Fault" auto insurance.
2. any Social Security disability or retirement benefits the Employee or any third party receives (or is assumed to receive*) on his or her own behalf or for his or her dependents; or which his or her dependents receive (or are assumed to receive*) because of his or her entitlement to such benefits.
3. any Retirement Plan benefits funded by the Employer. "Retirement Plan" means any defined benefit or defined contribution plan sponsored or funded by the Employer. It does not include an individual deferred compensation agreement; a profit sharing or any other retirement or savings plan maintained in addition to a defined benefit or other defined contribution pension plan, or any employee savings plan including a thrift, stock option or stock bonus plan, individual retirement account or 401(k) plan.
4. any proceeds payable under any franchise or group insurance or similar plan provided by the Policyholder. If other insurance applies to the same claim for Disability, and contains the same or similar provision for reduction because of other insurance, the Insurance Company will pay for its pro rata share of the total claim. "Pro rata share" means the proportion of the total benefit that the amount payable under one policy, without other insurance, bears to the total benefits under all such policies.
5. any amounts paid because of loss of earnings or earning capacity through settlement, judgment, arbitration or otherwise, where a third party may be liable, regardless of whether liability is determined.

Dependents include any person who receives (or is assumed to receive*) benefits under any applicable law because of an Employee's entitlement to benefits.

*See the Assumed Receipt of Benefits provision.

Increases in Other Income Benefits

Any increase in Other Income Benefits during a period of Disability due to a cost of living adjustment will not be considered in calculating the Employee's Disability Benefits after the first reduction is made for any Other Income Benefits. This section does not apply to any cost of living adjustment for Disability Earnings.

Lump Sum Payments

Other Income Benefits or earnings paid in a lump sum will be prorated over the period for which the sum is given. If no time is stated, the lump sum will be prorated over five years.

If no specific allocation of a lump sum payment is made, then the total payment will be an Other Income Benefit.

Assumed Receipt of Benefits

The Insurance Company will assume the Employee (and his or her dependents, if applicable) are receiving benefits for which they are eligible from Other Income Benefits. The Insurance Company will reduce the Employee's Disability Benefits by the amount from Other Income Benefits it estimates are payable to the Employee and his or her dependents.

The Insurance Company will waive Assumed Receipt of Benefits, except for Disability Earnings for work the Employee performs while Disability Benefits are payable, if the Employee:

1. provides satisfactory proof of application for Other Income Benefits;
2. signs a Reimbursement Agreement;
3. provides satisfactory proof that all appeals for Other Income Benefits have been made unless the Insurance Company determines that further appeals are not likely to succeed; and
4. submits satisfactory proof that Other Income Benefits were denied.

The Insurance Company will not assume receipt of any pension or retirement benefits that are actuarially reduced according to applicable law, until the Employee actually receives them.

Social Security Assistance

The Insurance Company may help the Employee in applying for Social Security Disability Income (SSDI) Benefits, and may require the Employee to file an appeal if it believes a reversal of a prior decision is possible.

The Insurance Company will reduce Disability Benefits by the amount it estimates the Employee will receive, if the Employee refuses to cooperate with or participate in the Social Security Assistance Program.

Recovery of Overpayment

The Insurance Company has the right to recover any benefits it has overpaid. The Insurance Company may use any or all of the following to recover an overpayment:

1. request a lump sum payment of the overpaid amount;
2. reduce any amounts payable under this Policy; and/or
3. take any appropriate collection activity available to it.

The Minimum Benefit amount will not apply when Disability Benefits are reduced in order to recover any overpayment.

If an overpayment is due when the Employee dies, any benefits payable under the Policy will be reduced to recover the overpayment.

Successive Periods of Disability

A separate period of Disability will be considered continuous:

1. if it results from the same or related causes as a prior Disability for which benefits were payable; and
2. if, after receiving Disability Benefits, the Employee returns to work in his or her Regular Job for less than 14 days; and
3. if the Employee earns less than the percentage of Covered Earnings that would still qualify him or her to meet the definition of Disability/Disabled during at least one week.

Any later period of Disability, regardless of cause, that begins when the Employee is eligible for coverage under another group disability plan provided by any employer will not be considered a continuous period of Disability.

For any separate period of disability which is not considered continuous, the Employee must satisfy a new Elimination Period.

LIMITATIONS

Pre-Existing Condition Limitation

The Insurance Company will not pay benefits for any period of Disability caused or contributed to by, or resulting from, a Pre-existing Condition. A "Pre-existing Condition" means any Injury or Sickness for which the Employee incurred expenses, received medical treatment, care or services including diagnostic measures, took prescribed drugs or medicines, or for which a reasonable person would have consulted a Physician within 12 months before his or her most recent effective date of insurance.

The Pre-existing Condition Limitation will apply to any added benefits or increases in benefits. This limitation will not apply to a period of Disability that begins after an Employee is covered for at least 12 months after his or her most recent effective date of insurance, or the effective date of any added or increased benefits.

TL-007500.43

ADDITIONAL BENEFITS

Rehabilitation During a Period of Disability

If the Insurance Company determines that a Disabled Employee is a suitable candidate for rehabilitation, the Insurance Company may require the Employee to participate in a Rehabilitation Plan. The Insurance Company has the sole discretion to approve the Employee's participation in a Rehabilitation Plan and to approve a program as a Rehabilitation Plan. The Insurance Company will work with the Employee, the Employer and the Employee's Physician and others, as appropriate, to perform the assessment, develop a Rehabilitation Plan, and discuss return to work opportunities.

The Rehabilitation Plan may, at the Insurance Company's discretion, allow for payment of the Employee's medical expense, education expense, moving expense, accommodation expense or family care expense while he or she participates in the program.

If an Employee fails to fully cooperate in all required phases of the Rehabilitation Plan and assessment without Good Cause, no Disability Benefits will be paid, and insurance will end.

TL-007501.00

TERMINATION OF DISABILITY BENEFITS

Benefits will end on the earliest of the following dates:

1. the date the Employee earns from any occupation, more than the percentage of Covered Earnings set forth in the definition of Disability;
2. the date the Insurance Company determines he or she is not Disabled;
3. the end of the Maximum Benefit Period;
4. the date the Employee dies;
5. the date the Employee refuses, without Good Cause, to fully cooperate in all required phases of the Rehabilitation Plan and assessment;
6. the date the Employee is no longer receiving Appropriate Care;
7. the date the Employee fails to cooperate with the Insurance Company in the administration of the claim. Such cooperation includes, but is not limited to, providing any information or documents needed to determine whether benefits are payable or the actual benefit amount due.

Benefits may be resumed if the Employee begins to cooperate fully in the Rehabilitation Plan within 30 days of the date benefits terminated.

TL-007502.00

EXCLUSIONS

The Insurance Company will not pay any Disability Benefits for a Disability that results, directly or indirectly, from:

1. suicide, attempted suicide, or intentionally self-inflicted injury while sane or insane.
2. war or any act of war, whether or not declared.
3. active participation in a riot.
4. commission of a felony.
5. the revocation, restriction or non-renewal of an Employee's license, permit or certification necessary to perform the duties of his or her occupation unless due solely to Injury or Sickness otherwise covered by the Policy.
6. any cosmetic surgery or surgical procedure that is not Medically Necessary; "Medically Necessary" means the surgical procedure is: (a) prescribed by a Physician as required treatment of the Injury or Sickness; and (b) appropriate according to conventional medical practice for the Injury or Sickness in the locality in which the surgery is performed. (The Insurance Company will pay benefits if the Disability is caused by the Employee donating an organ in a non-experimental organ transplant procedure.)
7. an Injury or Sickness for which the Employee is entitled to benefits from Workers' Compensation or occupational disease law.
8. an Injury or Sickness that is work related.

In addition, the Insurance Company will not pay Disability Benefits for any period of Disability during which the Employee is incarcerated in a penal or correctional institution.

TL-007503.43

CLAIM PROVISIONS

Notice of Claim

Written notice, or notice by any other electronic/telephonic means authorized by the Insurance Company, must be given to the Insurance Company within 31 days after a covered loss occurs or begins or as soon as reasonably possible. If written notice, or notice by any other electronic/telephonic means authorized by the Insurance Company, is not given in that time, the claim will not be invalidated or reduced if it is shown that notice was given as soon as was reasonably possible. Notice can be given at our home office in Philadelphia, Pennsylvania or to our agent. Notice should include the Employer's Name, the Policy Number and the claimant's name and address.

Claim Forms

When the Insurance Company receives notice of claim, the Insurance Company will send claim forms for filing proof of loss. If claim forms are not sent within 15 days after notice is received by the Insurance Company, the proof requirements will be met by submitting, within the time required under the "Proof of Loss" section, written proof, or proof by any other electronic/telephonic means authorized by the Insurance Company, of the nature and extent of the loss.

Claimant Cooperation Provision

Failure of a claimant to cooperate with the Insurance Company in the administration of the claim may result in termination of the claim. Such cooperation includes, but is not limited to, providing any information or documents needed to determine whether benefits are payable or the actual benefit amount due.

Insurance Data

The Employer is required to cooperate with the Insurance Company in the review of claims and applications for coverage. Any information the Insurance Company provides in these areas is confidential and may not be used or released by the Employer if not permitted by applicable privacy laws.

Proof of Loss

Written proof of loss, or proof by any other electronic/telephonic means authorized by the Insurance Company, must be given to the Insurance Company within 90 days after the date of the loss for which a claim is made. If written proof of loss, or proof by any other electronic/telephonic means authorized by the Insurance Company, is not given in that 90 day period, the claim will not be invalidated nor reduced if it is shown that it was given as soon as was reasonably possible. In any case, written proof of loss, or proof by any other electronic/telephonic means authorized by the Insurance Company, must be given not more than one year after that 90 day period. If written proof of loss, or proof by any other electronic/telephonic means authorized by the Insurance Company, is provided outside of these time limits, the claim will be denied. These time limits will not apply while the person making the claim lacks legal capacity.

Written proof, or proof by any other electronic/telephonic means authorized by the Insurance Company, that the loss continues must be furnished to the Insurance Company at intervals required by us. Within 30 days of a request, written proof of continued Disability and Appropriate Care by a Physician must be given to the Insurance Company.

Time of Payment

Disability Benefits will be paid at regular intervals of not less frequently than once a month. Any balance, unpaid at the end of any period for which the Insurance Company is liable, will be paid at that time.

To Whom Payable

Disability Benefits will be paid to the Employee. If any person to whom benefits are payable is a minor or, in the opinion of the Insurance Company, is not able to give a valid receipt, such payment will be made to his or her legal guardian. However, if no request for payment has been made by the legal guardian, the Insurance Company may, at its option, make payment to the person or institution appearing to have assumed custody and support.

If an Employee dies while any Disability Benefits remain unpaid, the Insurance Company may, at its option, make direct payment to any of the following living relatives of the Employee: spouse, mother, father, children, brothers or sisters; or to the executors or administrators of the Employee's estate. The Insurance Company may reduce the amount payable by any indebtedness due.

Payment in the manner described above will release the Insurance Company from all liability for any payment made.

Physical Examination and Autopsy

The Insurance Company, at its expense, will have the right to examine any person for whom a claim is pending as often as it may reasonably require. The Insurance Company may, at its expense, require an autopsy unless prohibited by law.

Legal Actions

No action at law or in equity may be brought to recover benefits under the Policy less than 60 days after written proof of loss, or proof by any other electronic/telephonic means authorized by the Insurance Company, has been furnished as required by the Policy. No such action shall be brought more than 3 years after the time satisfactory proof of loss is required to be furnished.

Time Limitations

If any time limit stated in the Policy for giving notice of claim or proof of loss, or for bringing any action at law or in equity, is less than that permitted by the law of the state in which the Employee lives when the Policy is issued, then the time limit provided in the Policy is extended to agree with the minimum permitted by the law of that state.

Physician/Patient Relationship

The Insured will have the right to choose any Physician who is practicing legally. The Insurance Company will in no way disturb the Physician/patient relationship.

TL-004724

ADMINISTRATIVE PROVISIONS

Premiums

The premiums for this Policy will be based on the rates currently in force, the plan and the amount of insurance in effect.

Changes in Premium Rates

The premium rates may be changed by the Insurance Company from time to time with at least 31 days advance written notice. No change in rates will be made until 36 months after the Effective Date. An increase in rates will not be made more often than once in a 12 month period. However, the Insurance Company reserves the right to change the rates even during a period for which the rate is guaranteed, if any of the following events take place.

1. The Policy terms change.
2. A division, subsidiary, eligible company, or class is added or deleted.
3. There is a change of more than 10% in the number of Insureds.
4. Federal or state laws or regulation affecting benefit obligations change.
5. Other changes occur in the nature of the risk that would affect the Insurance Company's original risk assessment.
6. The Insurance Company determines the Employer fails to furnish necessary information.

If an increase or decrease in rates takes place on a date that is not a Premium Due Date, a pro rata adjustment will apply from the date of the change to the next Premium Due Date.

Reporting Requirements

The Employer must, upon request, give the Insurance Company any information required to determine who is insured, the amount of insurance in force and any other information needed to administer the plan of insurance.

Payment of Premium

The first premium is due on the Policy Effective Date. After that, premiums will be due monthly unless the Employer and the Insurance Company agree on some other method of premium payment.

If any premium is not paid when due, the plan will be canceled as of the Premium Due Date, except as provided in the Policy Grace Period section.

Notice Of Cancellation

The Employer or the Insurance Company may cancel the policy as of any Premium Due Date by giving 31 days advance written notice. If a premium is not paid when due, the Policy will automatically be canceled as of the Premium Due Date, except as provided in the Policy Grace Period section.

Policy Grace Period

A Policy Grace Period of 31 days will be granted for the payment of the required premiums under this Policy. This Policy will be in force during the Policy Grace Period. The Employer is liable to the Insurance Company for any unpaid premium for the time this Policy was in force.

Grace Period for the Insured

If the required premium is not paid on the Premium Due Date, there is a 31 day grace period after each premium due date after the first. If the required premium is not paid during the grace period, insurance will end on the last day for which premium was paid.

Reinstatement of Insurance

An Employee's insurance may be reinstated if it ends because he or she is on an unpaid leave of absence. If an Employee's Active Service ended due to an approved leave pursuant to the Family and Medical Leave Act (FMLA) and Continuation of Insurance is not applicable, an Employee's insurance may be reinstated at the conclusion of the FMLA leave.

If an Employee's Active Service ends due to an Employer approved unpaid leave of absence, other than an approved FMLA leave, insurance may be reinstated only:

1. If the reinstatement occurs within 12 weeks from the date insurance ends, or
2. When returning from military service pursuant to the Uniformed Services Employment Act of 1994 (USERRA).

For insurance to be reinstated the following conditions must be met:

1. An Employee must be in a Class of Eligible Employees.
2. The required premium must be paid.
3. The Insurance Company must receive a written request for reinstatement within 31 days from the date an Employee returns to Active Service.

Reinstated insurance will be effective on the date the Employee returns to Active Service. If an Employee did not fully satisfy the Eligibility Waiting Period or the Pre-Existing Condition Limitation (if any) before insurance ended due to an unpaid leave of absence, credit will be given for any time that was satisfied.

TL-009960.00

GENERAL PROVISIONS

Entire Contract

The entire contract will be made up of the Policy, the application of the Employer, a copy of which is attached to the Policy, and the applications, if any, of the Insureds.

Incontestability

All statements made by the Employer or by an Insured are representations not warranties. No statement will be used to deny or reduce benefits or as a defense to a claim, unless a copy of the instrument containing the statement has been furnished to the claimant. In the event of death or legal incapacity, the beneficiary or representative must receive the copy.

After two years from an Insured's effective date of insurance, or from the effective date of any added or increased benefits, no such statement will cause insurance to be contested except for fraud or eligibility for coverage.

Misstatement of Age

If an Insured's age has been misstated, the Insurance Company will adjust all benefits to the amounts that would have been purchased for the correct age.

Policy Changes

No change in the Policy will be valid until approved by an executive officer of the Insurance Company. This approval must be endorsed on, or attached to, the Policy. No agent may change the Policy or waive any of its provisions.

Workers' Compensation Insurance

The Policy is not in lieu of and does not affect any requirements for insurance under any Workers' Compensation Insurance Law.

Certificates

A certificate of insurance will be delivered to the Employer for delivery to Insureds. Each certificate will list the benefits, conditions and limits of the Policy. It will state to whom benefits will be paid.

Assignment of Benefits

The Insurance Company will not be affected by the assignment of an Insured's certificate until the original assignment or a certified copy of the assignment is filed with the Insurance Company. The Insurance Company will not be responsible for the validity or sufficiency of an assignment. An assignment of benefits will operate so long as the assignment remains in force provided insurance under the Policy is in effect. This insurance may not be levied on, attached, garnisheed, or otherwise taken for a person's debts. This prohibition does not apply where contrary to law.

Clerical Error

A person's insurance will not be affected by error or delay in keeping records of insurance under the Policy. If such an error is found, the premium will be adjusted fairly.

Agency

The Employer and Plan Administrator are agents of the Employee for transactions relating to insurance under the Policy. The Insurance Company is not liable for any of their acts or omissions.

Ownership of Records

All records maintained by the Insurance Company are, and shall remain, the property of the Insurance Company.

TL-004726

DEFINITIONS

Please note, certain words used in this document have specific meanings. These terms will be capitalized throughout this document. The definition of any word, if not defined in the text where it is used, may be found either in this Definitions section or in the Schedule of Benefits.

Accident

An Accident is a sudden, unforeseeable external event that causes bodily Injury to an Insured while coverage is in force under the Policy.

Active Service

An Employee is in Active Service on a day which is one of the Employer's scheduled work days if either of the following conditions are met.

1. The Employee is performing his or her regular occupation for the Employer on a full-time basis. He or she must be working at one of the Employer's usual places of business or at some location to which the employer's business requires an Employee to travel.
2. The day is a scheduled holiday or vacation day and the Employee was performing his or her regular occupation on the preceding scheduled work day.

An Employee is in Active Service on a day which is not one of the Employer's scheduled work days only if he or she was in Active Service on the preceding scheduled work day.

Annual Enrollment Period

The period in each calendar year when an eligible Employee may enroll for or change benefit elections under the Policy. This period must be agreed upon by the Employer and the Insurance Company.

Appropriate Care

Appropriate Care means the Employee:

1. Has received treatment, care and advice from a Physician who is qualified and experienced in the diagnosis and treatment of the conditions causing Disability. If the condition is of a nature or severity that it is customarily treated by a recognized medical specialty, the Physician is a practitioner in that specialty.
2. Continues to receive such treatment, care or advice as often as is required for treatment of the conditions causing Disability.
3. Adheres to the treatment plan prescribed by the Physician, including the taking of medications.

Disability Earnings

Any wage or salary for any work performed for any employer during the Employee's Disability, including commissions, bonus, overtime pay or other extra compensation.

Employee

For eligibility purposes, an Employee is an employee of the Employer in one of the "Classes of Eligible Employees." Otherwise, Employee means an employee of the Employer who is insured under the Policy.

Employer

The Policyholder and any affiliates or subsidiaries covered under the Policy. The Employer is acting as an agent of the Insured for transactions relating to this insurance. The actions of the Employer shall not be considered the actions of the Insurance Company.

Full-time

Full-time means the number of hours set by the Employer as a regular work day for Employees in the Employee's eligibility class.

Furlough

Furlough means a temporary suspension or alteration of Active Service initiated by the Employer, for a period of time specified in advance not to exceed 30 days at a time.

Good Cause

A medical reason preventing participation in the Rehabilitation Plan. Satisfactory proof of Good Cause must be provided to the Insurance Company.

Injury

Any accidental loss or bodily harm which results directly and independently of all other causes from an Accident.

Insurability Requirement

An eligible person will satisfy the Insurability Requirement for an amount of coverage on the day the Insurance Company agrees in writing to accept him or her as insured for that amount. To determine a person's acceptability for coverage, the Insurance Company will require evidence of good health and may require it be provided at the Employee's expense.

Insurance Company

The Insurance Company underwriting the Policy is named on the Policy cover page.

Insured

A person who is eligible for insurance under the Policy, for whom insurance is elected, the required premium is paid and coverage is in force under the Policy.

Physician

Physician means a licensed doctor practicing within the scope of his or her license and rendering care and treatment to an Insured that is appropriate for the condition and locality. The term does not include an Employee, an Employee's spouse, the immediate family (including parents, children, siblings or spouses of any of the foregoing, whether the relationship derives from blood or marriage), of an Employee or spouse, or a person living in an Employee's household.

Prior Plan

The Prior Plan refers to the plan of insurance providing similar benefits sponsored by the Employer in effect directly prior to the Policy Effective Date. A Prior Plan will include the plan of a company in effect on the day prior to that company's addition to this Policy after the Policy Effective Date.

Regular Job

An Employee will be considered Disabled if, because of Injury or Sickness, he is unable to perform the material duties of his regular job. In evaluating the Disability, the Insurance Company will consider the duties of the job as it is normally performed for the Employer.

Rehabilitation Plan

A written plan designed to enable the Employee to return to work. The Rehabilitation Plan will consist of one or more of the following phases:

1. rehabilitation, under which the Insurance Company may provide, arrange or authorize educational, vocational or physical rehabilitation or other appropriate services;
2. work, which may include modified work and work on a part-time basis.

Sickness

Any physical or mental illness.

Temporary Layoff

Temporary Layoff means a temporary suspension of Active Service for a period of time determined in advance by the Employer, other than a Furlough as defined. Temporary Layoff does not include the permanent termination of Active Service (including but not limited to a job elimination), which shall be treated as termination of employment.

TL-007500.43 as modified by TL-009980

IMPORTANT CHANGES FOR STATE REQUIREMENTS

If an Employee resides in one of the following states, the provisions of the certificate are modified for residents of the following states. The modifications listed apply only to residents of that state.

Louisiana residents:

The percentage of Covered Earnings, if any, that qualifies an insured to meet the definition of Disability/Disabled may not be less than 80%.

Massachusetts residents:

Continuation of Insurance after leaving the group

If an Employee leaves the group covered under the Policy, insurance for such Employee will be continued until the earliest of the following dates:

1. 31 days from the date the Employee leaves the group;
2. The date the Employee becomes eligible for similar benefits.

Continuation of Insurance due to a Plant Closing or Partial Closing

If an Employee leaves the group due to termination of employment resulting from a Plant Closing or Partial Closing, insurance for such Employee will be continued until the earliest of the following dates:

1. 90 days from the date of the Plant Closing or Partial Closing;
2. The date the Employee becomes eligible for similar benefits.

Definitions: For purposes of this provision:

Plant Closing means a permanent cessation or reduction of business at a facility which results or will result as determined by the director in the permanent separation of at least 90% of the employees of said facility within a period of six months prior to the date of certification or with such other period as the director shall prescribe, provided that such period shall fall within the six month period prior to the date of certification.

Partial Closing means a permanent cessation of a major discrete portion of the business conducted at a facility which results in the termination of a significant number of the employees of said facility and which affects workers and communities in a manner similar to that of Plant Closings.

Minnesota residents:

The Pre-existing Condition Limitation, if any, may not be longer than 24 months from the insured's most recent effective date of insurance.

Texas residents:

Any provision offsetting or otherwise reducing any benefit by an amount payable under an individual or franchise policy will not apply.

Washington residents:

The following definition of "Children" as stated under the Survivor Benefit is applicable to Washington residents.

"Children" means an Employee's children under age 26 who are chiefly dependent upon the Employee for support and maintenance.

**LIFE INSURANCE COMPANY OF NORTH AMERICA
PHILADELPHIA, PA 19192-2235**

We, Rutherford County, whose main office address is Murfreesboro, TN, hereby approve and accept the terms of Group Policy Number VDT-961403 issued by the LIFE INSURANCE COMPANY OF NORTH AMERICA. We acknowledge that benefits will be provided in accordance with the terms and provisions of the policy, which will be the sole contract under which benefits are paid.

This form is to be signed in duplicate. One part is to be retained by Rutherford County; the other part is to be returned to the LIFE INSURANCE COMPANY OF NORTH AMERICA.

Rutherford County

Signature and Title: _____ Date: _____

(This Copy Is To Be Returned To LIFE INSURANCE COMPANY OF NORTH AMERICA)

**LIFE INSURANCE COMPANY OF NORTH AMERICA
PHILADELPHIA, PA 19192-2235**

We, Rutherford County, whose main office address is Murfreesboro, TN, hereby approve and accept the terms of Group Policy Number VDT-961403 issued by the LIFE INSURANCE COMPANY OF NORTH AMERICA. We acknowledge that benefits will be provided in accordance with the terms and provisions of the policy, which will be the sole contract under which benefits are paid.

This form is to be signed in duplicate. One part is to be retained by Rutherford County; the other part is to be returned to the LIFE INSURANCE COMPANY OF NORTH AMERICA.

Rutherford County

Signature and Title: _____ Date: _____

(This Copy Is To Be Retained By Rutherford County)