

RETURN THIS FORM TO: Your Human Resources Office

State of Idaho P97650 Beneficiary Designation/ Change of Beneficiary/Change of Name

Employee full name		Employee social s	Employee social security number	
Date of birth	Date of hire	State agency	I	
Basic Life				
Basic Life Benefic	ciary Designation			
force until revoked	by me with a new form.	oup Term Life Insurance Plan. The foll If more than one primary or conting ual shares unless otherwise stated	ent beneficiary, payment	
a party to nor boun	d by the conditions of a	it is understood and agreed that Princi ny trust and payment of the proceeds a complete discharge as to said comp	of said policy on the death	
Primary Beneficiary				
	Benefic	ciary full name(s)	Relationship	Share %
In the event said p	orimary beneficiary(ies	s) predecease me, I designate as cor	ntingent beneficiary(ies):	
Contingent Benefic	iary Designation			
	Benefic	ciary full name(s)	Relationship	Share %
Voluntary Term	n Life			
☐ I hereby certify insurance.	that I have been given	the opportunity to apply and wish to	purchase additional Volun	tary Term Life
Please complet	te and attach the Volunt	ary Term Life enrollment form.		
		en the opportunity to apply and purch h additional Voluntary Term Life insura		Term Life and
Signatures Neces	sarv to Process			
Employee full signature	,		Date signed	
Signature of witness (ca	annot be same as beneficiar	ry)	Date signed	
	lifornia, Idaho, Louisian	than your spouse and you reside in a , Nevada, New Mexico, Texas, or Wa		
Signature of spouse			Date signed	

Change of Member's Name						
Reason for change Change my name from:						
☐ marriage ☐ divorce ☐ court decree ☐ Date of marriage, divorce or decree ☐ To:						
State Agency to Complete						
Date recorded By						
	Instructions for Designation of Beneficiary					
Be sure to use given names such as "Mary M. Doe," not "Mrs. John Doe." The following sample designations may be helpful to you.						
	Type of Beneficiary	Standard Wording				
1.	insured's estate	my estate				
2.	one beneficiary	Anna L. Doe, wife				
3.	two beneficiaries	John A. Doe, father, and Mary I. Doe, mother, equally or to the survivor				
4.	three or more beneficiaries	John A. Doe, father, and Mary I. Doe, mother, and Henry J. Doe, son, equally or to the survivors or survivor				
5.	one beneficiary and one contingent beneficiary	Anna L. Doe, wife, if living; otherwise, Henry J. Doe, son				
6.	one beneficiary and two contingent beneficiaries	Anna L. Doe, wife, if living; otherwise Henry J. Doe, son, and Alice G. Doe, daughter, equally or to the survivor				
7.	one beneficiary and three or more contingent beneficiaries	Anna L. Doe, wife, if living; otherwise Henry J. Doe, Alice G. Doe and Charles B. Doe, children, equally or to the survivors or survivor				
8.	two beneficiaries and one contingent beneficiary	John A. Doe, father, and Mary I. Doe, mother, equally or to the survivor, if living; otherwise, Anna L. Doe, wife				
9.	two beneficiaries in unequal portions	seventy-five percent (75%) of the proceeds to John A. Doe, father, if living, and twenty-five percent (25%) to Anna L. Doe, mother, if living, the share of a deceased beneficiary to be paid to the survivor, if any. Total must equal 100%.				
10.	trust with individual trustees	Richard Doe and John Smith, trustees, or a successor in trust under (trust name) established (date of trust agreement)				
11.	trust with corporate trustee	ABC Bank and Trust Company, Des Moines, Iowa, Trustee or successor in trust under (trust name) established (date of trust agreement)				
12.	testamentary trust	Trustee of the Mary I. Doe Trust or successor in trust established by the last will & testament of the insured dated (insert date of will)				
13.	minor beneficiary	When either the primary or contingent beneficiary designation includes one or more minor children, you need to complete an additional form. Beneficiary designation with UTMA custodian, see your employer for this form.				

Do not attempt to erase or make corrections; use a new form.

Original – agency Human Resources Office Make copy for employee