

**ITEM 1. COVER PAGE FOR
PART 2A OF FORM ADV:
FIRM BROCHURE
DATED MAY 2, 2012**

**MCGOWAN GROUP ASSET MANAGEMENT, INC. (“MGAM”)
200 CRESCENT COURT #657
DALLAS, TX 75201**

FIRM CONTACT: BOBBY D. BOYCE, CHIEF COMPLIANCE OFFICER

**FIRM’S WEBSITE ADDRESSES: WWW.THEMCGOWANGROUP.COM
WWW.NETWORTHADIO.COM**

This brochure provides information about the qualifications and business practices of MGAM. If you have any questions about the contents of this brochure, please contact by telephone at 214-720-4400 or email at bobbyb@themcgowangroup.com. The information in this brochure has not been approved or verified by the United States Securities and Exchange Commission or by any State Securities Authority.

Additional information about MGAM also is available on the SEC’s website at www.adviserinfo.sec.gov.

Please note that the use of the term “registered investment adviser” and description of MGAM and/or our associates as “registered” does not imply a certain level of skill or training. You are encouraged to review this Brochure and Brochure Supplements for our firm’s associates who advise you for more information on the qualifications of our firm and its employees.

ITEM 2. MATERIAL CHANGES TO OUR PART 2A OF FORM ADV:
FIRM BROCHURE

MGAM is required to advise you of any material changes to our Firm Brochure (“Brochure”) from our last annual update, identify those changes on the cover page of our Brochure or on the page immediately following the cover page, or in a separate communication accompanying our Brochure. We must state clearly that we are discussing only material changes since the last annual update of our Brochure, and we must provide the date of the last annual update of our Brochure.

Please note that we do not have to provide this information to a client or prospective client who has not received a previous version of our brochure. At this time, there are no material changes to report about our Brochure.

ITEM 3. TABLE OF CONTENTS:

Section:

Page(s):

Item 4. Advisory Business	4
Item 5. Fees and Compensation	6
Item 6. Performance-Based Fees and Side-By-Side Management	8
Item 7. Types of Clients and Account Requirements	8
Item 8. Methods of Analysis, Investment Strategies and Risk of Loss.....	9
Item 9. Disciplinary Information	10
Item 10. Other Financial Industry Activities and Affiliations	10
Item 11. Code of Ethics, Participation or Interest in Client Transactions and Personal Trading.....	11
Item 12. Brokerage Practices	12
Item 13. Review of Accounts or Financial Plans.....	17
Item 14. Client Referrals and Other Compensation.....	18
Item 15. Custody	19
Item 16. Investment Discretion.....	19
Item 17. Voting Client Securities.....	19
Item 18. Financial Information	20

Item 4. Advisory Business

We specialize in the following types of services: asset management, investment planning and consulting, and referrals to third party money managers. Our assets under management are \$107,590,235 as of 12/31/2011.

A. Description of our advisory firm, including how long we have been in business and our principal owner(s)¹.

We are dedicated to providing individuals and other types of clients with a wide array of investment advisory services. Our firm is a corporation formed in the State of Texas. Our firm has been in business as an investment adviser since 2010 and is owned as follows:

Spencer McGowan - one hundred percent owner

B. Description of the types of advisory services we offer.

(i) Investment Planning and Consulting:

We provide a variety of investment planning and consulting services to individuals, families and other clients regarding the management of their financial resources based upon an analysis of client's current situation, goals, and objectives. Generally, such investment planning services will involve preparing an investment plan or rendering an investment consultation for clients based on the client's financial goals and objectives. This planning or consulting may encompass one or more of the following areas: Investment Planning, Retirement Planning, Estate Planning, Charitable Planning, Education Planning, Corporate and Personal Tax Planning, Cost Segregation Study, Corporate Structure, Real Estate Analysis, Mortgage/Debt Analysis, Insurance Analysis, Lines of Credit Evaluation, and Business Planning.

Our written investment plans or investment consultations rendered to clients usually include general recommendations for a course of activity or specific actions to be taken by the clients. For example, recommendations may be made that the clients begin or revise investment programs, create or revise wills or trusts, obtain or revise insurance coverage, commence or alter retirement savings, or establish education or charitable giving programs. It should also be noted that we refer clients to an accountant, attorney or other specialist, as necessary for non-advisory related services. For written investment planning engagements, we provide our clients with a written summary of their investment

¹ Please note that: (1) For purposes of this item, our principal owners include the *persons* we list as owning 25% or more of our firm on Schedule A of Part 1A of Form ADV (Ownership Codes C, D or E). (2) If we are a publicly held company without a 25% shareholder, we simply need to disclose that we are publicly held. (3) If an individual or company owns 25% or more of our firm through subsidiaries, we must identify the individual or parent company and intermediate subsidiaries. If we are a state-registered adviser, on Form ADV Part 2A Page 2, we must identify all intermediate subsidiaries. If we are an SEC-registered adviser, we must identify intermediate subsidiaries that are publicly held, but not other intermediate subsidiaries.

situation, observations, and recommendations. For investment consulting engagements, we usually do not provide our clients with a written summary of our observations and recommendations as the process is less formal than our planning service. Plans or consultations are typically completed within six (6) months of the client signing a contract with us, assuming that all the information and documents we request from the client are provided to us promptly. Implementation of the recommendations will be at the discretion of the client.

(ii) Referrals to Third Party Money Managers:

We provide clients with a list of investment advisory services of third party professional portfolio management firms for the individual management of client accounts. As part of this process, we assist clients in identifying an appropriate third party money manager. We provide initial due diligence on third party money managers and ongoing reviews of their management of your account.

In order to assist clients in the selection of a third party money manager, we typically gather information from the client about their financial situation, investment objectives, and reasonable restrictions they can impose on the management of the account, which are often very limited. It is important to note that we do not offer advice on any specific securities or other investments in connection with this service. Investment advice and trading of securities is only offered by or through the third party money managers to clients.

We periodically review third party money managers' reports provided to the client, but no less often than on an annual basis. Our associates contact the clients from time to time, as agreed to with the client, in order to review their financial situation and objectives; communicate information to third party money managers as warranted; and, assist the client in understanding and evaluating the services provided by the third party money manager. The client will be expected to notify us of any changes in his/her financial situation, investment objectives, or account restrictions that could affect their account. The client may also directly contact the third party money manager managing the account or sponsoring the program.

In addition to these services we offer asset management through our Wrap Fee Program. Please refer to our Form ADV Part 2A Appendix 1 for more information about this service.

C. Explanation of whether (and, if so, how) we tailor our advisory services to the individual needs of clients, whether clients may impose restrictions on investing in certain securities or types of securities.

(i) Individual Tailoring of Advice to Clients:

We offer general investment advice to clients utilizing the following services offered by our firm: Investment Planning and Consulting, and Referrals to Third Party Money Managers.

(ii) Ability of Clients to Impose Restrictions on Investing in Certain Securities or Types of Securities:

We usually do not allow clients to impose restrictions on investing in certain securities or types of securities due to the level of difficulty this would entail in managing their account. We do not manage assets through our other services.

D. Participation in wrap fee programs.

We offer wrap fee programs as further described in Part 2A, Appendix 1 (the “Wrap Fee Program Brochure”) of our Brochure. Our wrap fee and non-wrap fee accounts are managed on an individualized basis according to the client’s investment objectives, financial goals, risk tolerance, etc. We do not manage wrap fee accounts in a different fashion than non-wrap fee accounts. As further described in our Wrap Fee Program Brochure, we receive a portion of the wrap fee for our services.

E. Disclosure of the amount of client assets we manage on a discretionary basis and the amount of client assets we manage on a non-discretionary basis as of 12/31/2011.

We manage² \$107,039,697 on a discretionary basis and \$550,538 on a non discretionary basis as of 12/31/2011.

Item 5. Fees and Compensation

We are required to describe our brokerage, custody, fees and fund expenses so you will know how much you are charged and by whom for our advisory services provided to you. Our fees are generally not negotiable.

A. Description of how we are compensated for our advisory services provided to you.

(i) Investment Planning and Consulting:

We charge on an hourly basis for investment planning and consulting services. The total estimated fee, as well as the ultimate fee that we charge you, is based on the scope and complexity of our engagement with you. Our hourly fees are \$1000 for investment advisors.

² Please note that our method for computing the amount of “*client* assets we manage” can be different from the method for computing “assets under management” required for Item 5.F in Part 1A of Form ADV. However, we have chosen to follow the method outlined for Item 5.F in Part 1A of Form ADV. If we decide to use a different method at a later date to compute “*client* assets we manage,” we must keep documentation describing the method we use and inform you of the change. The amount of assets we manage may be disclosed by rounding to the nearest \$100,000. Our “as of” date must not be more than three months before the date we last updated our Brochure in response to Item 4.E of Form ADV Part 2A.

(ii) Referrals to Third Party Money Managers:

We are paid by third party money managers when we refer you to them and you decide to open a managed account. Third party money managers pay us a portion of the investment advisory fee that they charge you for managing your account. Fees paid to us by third party money manager are generally ongoing. All fees we receive from third party money managers and the written separate disclosures made to you regarding these fees comply with Rule 206(4)-3 of the Investment Advisers Act of 1940. The separate written disclosures you need to be provided with include a copy of the third party money manager's Form ADV Part 2, all relevant Brochures, a Solicitation Disclosure Statement detailing the exact fees we are paid and a copy of the third party money manager's privacy policy. The third party money managers we recommend will not directly charge you a higher fee than they would have charged without us introducing you to them.

B. Description of whether we deduct fees from clients' assets or bill clients for fees incurred.

(i) Investment Planning and Consulting:

We require a retainer of fifty-percent (50%) of the ultimate investment planning or consulting fee with the remainder of the fee directly billed to you and due to us within thirty (30) days of your financial plan being delivered or consultation rendered to you. In all cases, we will not require a retainer exceeding \$1,200 when services cannot be rendered within 6 (six) months.

(ii) Referrals to third party money managers:

Third party money managers establish and maintain their own separate billing processes which we have no control over. In general, they will directly bill you and describe how this works in their separate written disclosure documents.

C. Description of any other types of fees or expenses clients may pay in connection with our advisory services, such as custodian fees or mutual fund expenses.

Wrap fee Clients will not incur transaction charges for trades executed in their accounts. These transaction fees are separate from our fees and will be disclosed by the firm that the trades are executed through. Also, clients may pay the following separately incurred expenses, which we do not receive any part of: charges imposed directly by a mutual fund, index fund, or exchange traded fund which shall be disclosed in the fund's prospectus (i.e., fund management fees and other fund expenses).

Wrap fee clients will receive our Form ADV, Part 2A, Appendix 1 (the "Wrap Fee Program Brochure"). Wrap fee clients will not incur transaction costs for trades. More information about this is disclosed in our separate Wrap Fee Program Brochure.

D. Client's advisory fees are due quarterly in advance.

We charge our advisory fees quarterly in advance. In the event that you wish to terminate our services, we will refund the unearned portion of our advisory fee to you. You need to contact us in writing and state that you wish to terminate our services. Upon receipt of your letter of termination, we will proceed to close out your account and process a pro-rata refund of unearned advisory fees.

E. Commissionable securities sales.

We sell securities for a commission. In order to sell securities for a commission, our supervised persons are registered representatives of SPIRE Securities, LLC, member FINRA/SIPC. Our supervised persons may accept compensation for the sale of securities or other investment products, including distribution or service ("trail") fees from the sale of mutual funds. You should be aware that the practice of accepting commissions for the sale of securities:

- 1) Presents a conflict of interest and gives our firm and/or our supervised persons an incentive to recommend investment products based on the compensation received, rather than on your needs. We generally address commissionable sales conflicts that arise:
 - a) when explaining to clients that commissionable securities sales creates an incentive to recommend products based on the compensation we and/or our supervised persons may earn and may not necessarily be in the best interests of the client;
 - b) when recommending commissionable mutual funds, explaining that "no-load" funds are available through our firm if the client wishes to become an investment advisory client.
- 2) In no way prohibits you from purchasing investment products recommended by us through other brokers or agents which are not affiliated with us.

Item 6. Performance-Based Fees and Side-By-Side Management

We do not charge performance fees to our clients.

Item 7. Types of Clients and Account Requirements

We have the following types of clients:

- Individuals;
- Trusts, Estates or Charitable Organizations;
- Pension and Profit Sharing Plans;
- Corporations, limited liability companies and/or other business types

Our requirements for opening and maintaining accounts or otherwise engaging us:

- We require a minimum consolidation of \$500,000 within the first calendar year for our asset management service. Generally, this minimum account balance requirement is not negotiable and would be required throughout the course of the client's relationship with our firm.

Item 8. Methods of Analysis, Investment Strategies and Risk of Loss

A. Description of the methods of analysis and investment strategies we use in formulating investment advice or managing assets.

Methods of Analysis:

- Charting;
- Fundamental;
- Technical;
- Cyclical.

Investment Strategies we use:

- Long term purchases (securities held at least a year);
- Short term purchases (securities sold within a year);
- Trading (securities sold within 30 days);
- Short sales;
- Margin transactions;
- Option writing, including covered options, uncovered options or spreading strategies;

Please note:

Investing in securities involves risk of loss that clients should be prepared to bear. While the stock market may increase and your account(s) could enjoy a gain, it is also possible that the stock market may decrease and your account(s) could suffer a loss. It is important that you understand the risks associated with investing in the stock market, are appropriately diversified in your investments, and ask us any questions you may have.

B. Our practices regarding cash balances in client accounts, including whether we invest cash balances for temporary purposes and, if so, how.

We generally invest client's cash balances in money market funds, FDIC Insured Certificates of Deposit, high-grade commercial paper and/or government backed debt instruments. Ultimately, we try to achieve the highest return on our client's cash balances through relatively low-risk conservative investments. In most cases, at least a partial cash balance will be maintained in a money market account so that our firm may debit advisory fees for our services related to asset management service, as applicable.

Item 9. Disciplinary Information

We are required to disclose whether there are legal or disciplinary events that are material to a client's or prospective client's evaluation of our advisory business or the integrity of our management. There are a number of specific legal and disciplinary events that we must presume are material for this Item. If our advisory firm or a management person has been involved in one of these events, we must disclose it under this Item for ten years following the date of the event, unless (1) the event was resolved in our or the management person's favor, or was reversed, suspended or vacated, or (2) the event is not material. For purposes of calculating this ten-year period, the "date" of an event is the date that the final order, judgment, or decree was entered, or the date that any rights of appeal from preliminary orders, judgments or decrees lapsed.

The SEC and/or State Regulators have not provided us with an exclusive list of material disciplinary events, which need to be disclosed. If our advisory firm or a management person has been involved in a legal or disciplinary event that is not specifically required to be disclosed, but nonetheless is material to a client's or prospective client's evaluation of our advisory business or the integrity of our management, we must disclose the event. Similarly, even if more than ten years has passed since the date of the event, we must disclose the event if it is so serious that it remains currently material to a client's or prospective client's evaluation of our firm or management.

We have determined that our firm and management have nothing to disclose under the aforementioned standard.

Item 10. Other Financial Industry Activities and Affiliations

We have no other financial industry activities and affiliations to disclose.

- A. Description of any relationship or arrangement that is material to our advisory business or to our clients, that we or any of our management persons have with any related person³ listed below. We are required to identify the related person and if the relationship or arrangement creates a material conflict of interest with clients, describe the nature of the conflict and how we address it.

McGowan Publishing Co., Inc. ("MPC") owns the copyrights and trademarks related to NetWorth Radio and other investment publications including two prior books. Clients have purchased and or been provided copies of the 2 previous books. MPC has published two nationally recognized investment reference books and holds the copyrights for Spencer McGowan.

³ Our **Related Persons** are any *advisory affiliates* and any *person* that is under common *control* with our firm. **Advisory Affiliate:** Our advisory affiliates are (1) all of our officers, partners, or directors (or any *person* performing similar functions); (2) all *persons* directly or indirectly *controlling* or *controlled* by us; and (3) all of our current *employees* (other than *employees* performing only clerical, administrative, support or similar functions). **Person:** A natural person (an individual) or a company. A company includes any partnership, corporation, trust, limited liability company ("LLC"), limited liability partnership ("LLP"), sole proprietorship, or other organization.

MPC owns the database of listeners utilized by our firm to solicit clients. Publications by Spencer McGowan that are available for sale would be published through MPC, a separate entity from our firm.

- B. If we recommend or select other investment advisers for our clients and we receive compensation directly or indirectly from those advisers, or we have other business relationships with those advisers, we are required to describe these practices and discuss the conflicts of interest these practices create and how we address them.

Please see Item 4B of this Brochure.

Item 11. Code of Ethics, Participation or Interest in Client Transactions and Personal Trading

- A. Brief description of our Code of Ethics adopted pursuant to SEC rule 204A-1 and offer to provide a copy of our Code of Ethics to any client or prospective client upon request.

We recognize that the personal investment transactions of members and employees of our firm demand the application of a high Code of Ethics and require that all such transactions be carried out in a way that does not endanger the interest of any client. At the same time, we believe that if investment goals are similar for clients and for members and employees of our firm, it is logical and even desirable that there be common ownership of some securities.

Therefore, in order to prevent conflicts of interest, we have in place a set of procedures (including a pre-clearing procedure) with respect to transactions effected by our members, officers and employees for their personal accounts⁴. In order to monitor compliance with our personal trading policy, we have a quarterly securities transaction reporting system for all of our associates.

Furthermore, our firm has established a Code of Ethics which applies to all of our associated persons. An investment adviser is considered a fiduciary. As a fiduciary, it is an investment adviser's responsibility to provide fair and full disclosure of all material facts and to act solely in the best interest of each of our clients at all times. We have a fiduciary duty to all clients. Our fiduciary duty is considered the core underlying principle for our Code of Ethics which also includes Insider Trading and Personal Securities Transactions Policies and Procedures. We require all of our supervised persons to conduct business with the highest level of ethical standards and to comply with all federal and state securities laws at all times. Upon employment or affiliation and at least annually thereafter, all supervised persons will sign an acknowledgement that they have read, understand, and agree to comply with our Code of Ethics. Our firm and supervised persons must conduct business in an honest, ethical, and fair manner and avoid all circumstances that might negatively affect or appear to affect our duty of complete loyalty to all clients. This disclosure is provided to give all clients a summary of our

⁴ For purposes of the policy, our associate's personal account generally includes any account (a) in the name of our associate, his/her spouse, his/her minor children or other dependents residing in the same household, (b) for which our associate is a trustee or executor, or (c) which our associate controls, including our client accounts which our associate controls and/or a member of his/her household has a direct or indirect beneficial interest in.

Code of Ethics. However, if a client or a potential client wishes to review our Code of Ethics in its entirety, a copy will be provided promptly upon request.

- B. If our firm or a related person invests in the same securities (or related securities, e.g., warrants, options or futures) that our firm or a related person recommends to clients, we are required to describe our practice and discuss the conflicts of interest this presents and generally how we address the conflicts that arise in connection with personal trading.

See Item 11A of this Brochure. Related persons of our firm may buy or sell securities and other investments that are also recommended to clients. In order to minimize this conflict of interest, our related persons will place client interests ahead of their own interests and adhere to our firm's Code of Ethics, a copy of which is available upon request.

- C. If our firm or a related person recommends securities to clients, or buys or sells securities for client accounts, at or about the same time that you or a related person buys or sells the same securities for our firm's (or the related person's own) account, we are required to describe our practice and discuss the conflicts of interest it presents. We are also required to describe generally how we address conflicts that arise.

See Item 11A of this brochure. Related persons of our firm may buy or sell securities for themselves at or about the same time they buy or sell the same securities for client accounts. In order to minimize this conflict of interest, our related persons will place client interests ahead of their own interests and adhere to our firm's Code of Ethics, a copy of which is available upon request. Further, our related persons will refrain from buying or selling the same securities within 48 hours of buying or selling for our clients. If related persons' accounts are included in a block trade, our related persons will always trade personal accounts last.

Item 12. Brokerage Practices

- A. Description of the factors that we consider in selecting or recommending broker-dealers for client transactions and determining the reasonableness of their compensation (e.g., commissions).
1. Research and Other Soft Dollar Benefits. If we receive non-soft dollar research or other products or services other than execution from a broker-dealer or a third party in connection with client securities transactions ("soft dollar benefits"), we are required to disclose our practices and discuss the conflicts of interest they create. Please note that we must disclose all soft dollar benefits we receive, including, in the case of research, both proprietary research (created or developed by the broker-dealer) and research created or developed by a third party.

Our firm has an arrangement with SPIRE Investment Partners/Pershing LLC ("Spire" and "Spire/Pershing"). Under the arrangement with Spire/Pershing we receive non-soft dollar services which include, among others, brokerage, custodial, administrative support, record keeping and related services that are intended to support our firm in conducting business

and in serving the best interests of our clients but that may benefit our firm. We reserve the right to utilize other custodians if determined to be in the best interest of our client.

- a. Explanation of when we use client brokerage commissions (or markups or markdowns) to obtain research or other products or services, and how we receive a benefit because our firm does not have to produce or pay for the research, products or services.

As part of the arrangement described in Item 12A1, Spire/Pershing also makes certain research and brokerage services available at no additional cost to our firm. These services include certain research and brokerage services, including research services obtained by Spire/Pershing directly from independent research companies, as selected by our firm (within specific parameters). Research products and services provided by Spire/Pershing to our firm may include research reports on recommendations or other information about, particular companies or industries; economic surveys, data and analyses; financial publications; portfolio evaluation services; financial database software and services; computerized news and pricing services; quotation equipment for use in running software used in investment decision-making; and other products or services that provide lawful and appropriate assistance by Spire/Pershing to our firm in the performance of our investment decision-making responsibilities. The aforementioned research and brokerage services are used by our firm to manage accounts for which we have investment discretion. Without this arrangement, our firm might be compelled to purchase the same or similar services at our own expense.

- b. Incentive to select or recommend a broker-dealer based on our interest in receiving the research or other products or services, rather than on our clients' interest in receiving best execution.

As a result of receiving the services discussed in 12A(1)a of this Firm Brochure for no additional cost, we may have an incentive to continue to use or expand the use of Spire/Pershing's services. Our firm examined this potential conflict of interest when we chose to enter into the relationship with Spire/Pershing and we have determined that the relationship is in the best interest of our firm's clients and satisfies our client obligations, including our duty to seek best execution.

Spire/Pershing charges brokerage commissions and transaction fees for effecting certain securities transactions (i.e., transaction fees are charged for certain no-load mutual funds, commissions are charged for individual equity and debt securities transactions). Spire/Pershing enables us to obtain many no-load mutual funds without transaction charges and other no-load funds at nominal transaction charges. Spire/Pershing's commission rates are generally discounted from customary retail commission rates. However, the commission and transaction fees charged by Spire/Pershing may be higher or lower than those charged by other custodians and broker-dealers.

- c. Causing clients to pay commissions (or markups or markdowns) higher than those charged by other broker-dealers in return for soft dollar benefits (known as paying-up).

Our non-wrap fee program clients may pay a commission to Spire/Pershing that is higher than another qualified broker dealer might charge to effect the same transaction where we determine in good faith that the commission is reasonable in relation to the value of the brokerage and research services received. In seeking best execution, the determinative factor is not the lowest possible cost, but whether the transaction represents the best qualitative execution, taking into consideration the full range of a broker-dealer's services, including the value of research provided, execution capability, commission rates, and responsiveness. Accordingly, although we will seek competitive rates, to the benefit of all clients, we may not necessarily obtain the lowest possible commission rates for specific client account transactions.

- d. Disclosure of whether we use soft dollar benefits to service all of our clients' accounts or only those that paid for the benefits, as well as whether we seek to allocate soft dollar benefits to client accounts proportionately to the soft dollar credits the accounts generate.

We do not receive soft dollar benefits. Although the non-soft dollar investment research products and services that may be obtained by our firm will generally be used to service all of our clients, a brokerage commission paid by a specific client may be used to pay for research that is not used in managing that specific client's account.

- e. Description of the types of products and services our firm or any of our related persons acquired with client brokerage commissions (or markups or markdowns) within our last fiscal year.

We are required to specifically describe to our clients the types of products or services that we are acquiring and to permit them to evaluate possible conflicts of interest. Our description must be more detailed for products or services that do not qualify for the safe harbor in Section 28(e) of the Securities Exchange Act of 1934, such as those services that do not aid in investment decision-making or trade execution. Merely disclosing that we obtain various research reports and products is not specific enough.

In addition to the benefits described in Item 12A1 of this Brochure, Spire/Pershing also makes available to our firm products and services that help manage and administer clients' accounts. These include software and other technology (and related technological training) that provide access to client account data (such as trade confirmations and account statements), facilitate trade execution (and allocation of aggregated trade orders for multiple client accounts), provide research, pricing information and other market data, facilitate payment of our fees from clients' accounts, and assist with back-office training and support functions, recordkeeping

and client reporting. Many of these services generally may be used to service all or some substantial number of our accounts, including accounts not maintained at Spire/Pershing. While, as a fiduciary, our firm endeavors to act in our clients' best interests, Adviser's recommendation/requirement that clients maintain their assets in accounts at Spire/Pershing may be based in part on the benefit to our firm of the availability of some of the foregoing products and services and other arrangements and not solely on the nature, cost, or quality of custody and brokerage services provided by Spire/Pershing, which may create a potential conflict of interest.

We would have to obtain the aforementioned services and products for cash if we did not have soft dollars available to pay for them. As a result of receiving such products and services for no cost, we may have an incentive to continue to place client trades through broker-dealers that offer soft dollar arrangements. This interest conflicts with the clients' interest of obtaining the lowest commission rate available. Therefore, we must determine in good faith, based on the best execution policy stated above that such commissions are reasonable in relation to the value of the services provided by such executing broker-dealers.

f. Explanation of the procedures we used during our last fiscal year to direct client transactions to a particular broker-dealer in return for soft dollar benefits we received.

All soft dollars arrangements must be approved in writing by our Chief Compliance Officer. A brief description of the purpose of the soft dollar arrangement outlining the benefits received by our firm and clients along with any noted concerns about increased costs to our clients and how such concerns were alleviated will be maintained on file. Our Chief Compliance Officer undertakes a review of parties which propose to pay our firm in soft dollars and analyzes a number of criteria. When deciding whether to approve or disapprove of a soft dollar relationship, the following criteria is reviewed: the broker-dealer's business reputation and financial position and our ability to consistently execute orders professionally and on a cost effective basis, provide prompt and accurate execution reports, prepare timely and accurate confirms, deliver securities or cash proceeds promptly and provide meaningful research services that are useful to us in investment decision-making or other desired and appropriate services. Our Chief Compliance Officer also annually reviews all our soft dollar relationships for appropriateness, benefits to our clients, etc.

As a fiduciary, we have an obligation to obtain "best execution" of clients' transactions under the circumstances of the particular transaction. Consequently, notwithstanding the safe harbor provided under Section 28(e), no allocation for soft dollar payments shall be made unless best execution of the transaction is reasonably expected to be obtained.

2) Brokerage for Client Referrals. If we use client brokerage to compensate or otherwise reward brokers for client referrals, we must disclose this practice, the conflicts of interest it creates, and any procedures we used to direct client brokerage to referring brokers during the last fiscal year (i.e., the system of controls used by us when allocating brokerage)

Our firm does not receive brokerage for client referrals.

3) Directed Brokerage.

- a. If we routinely recommend, request or require that a client directs us to execute transactions through a specified broker-dealer, we are required to describe our practice or policy. Further, we must explain that not all advisers require their clients to direct brokerage. If our firm and the broker-dealer are affiliates or have another economic relationship that creates a material conflict of interest, we are further required to describe the relationship and discuss the conflicts of interest it presents by explaining that through the direction of brokerage we may be unable to achieve best execution of client transactions, and that this practice may cost our clients more money.

We or any of our firm's related person do not have discretionary authority in making the determination of the brokers with whom orders for the purchase or sale of securities are placed for execution, and the commission rates at which such securities transactions are affected.

Special Considerations for ERISA Clients

A retirement or ERISA plan client may direct all or part of portfolio transactions for its account through a specific broker or dealer in order to obtain goods or services on behalf of the plan. Such direction is permitted provided that the goods and services provided are reasonable expenses of the plan incurred in the ordinary course of its business for which it otherwise would be obligated and empowered to pay. ERISA prohibits directed brokerage arrangements when the goods or services purchased are not for the exclusive benefit of the plan. Consequently, we will request that plan sponsors who direct plan brokerage provide us with a letter documenting that this arrangement will be for the exclusive benefit of the plan.

- b. If we permit a client to direct brokerage, we are required to describe our practice. If applicable, we must also explain that we may be unable to achieve best execution of your transactions. Directed brokerage may cost clients more money. For example, in a directed brokerage account, you may pay higher brokerage commissions because we may not be able to aggregate orders to reduce transaction costs, or you may receive less favorable prices on transactions.

See Item 12A(3) of this Brochure.

- B. Discussion of whether, and under what conditions, we aggregate the purchase or sale of securities for various client accounts in quantities sufficient to obtain reduced transaction costs (known as bunching). If we do not bunch orders when we have the opportunity to do so, we are required to explain our practice and describe the costs to clients of not bunching.

We perform investment management services for various clients. There are occasions on which portfolio transactions may be executed as part of concurrent authorizations to purchase or sell

the same security for numerous accounts served by our firm, which involve accounts with similar investment objectives. Although such concurrent authorizations potentially could be either advantageous or disadvantageous to any one or more particular accounts, they are affected only when we believe that to do so will be in the best interest of the effected accounts. When such concurrent authorizations occur, the objective is to allocate the executions in a manner which is deemed equitable to the accounts involved. In any given situation, we attempt to allocate trade executions in the most equitable manner possible, taking into consideration client objectives, current asset allocation and availability of funds using price averaging, proration and consistently non-arbitrary methods of allocation.

Item 13. Review of Accounts or Financial Plans

- A. Review of client accounts or financial plans, along with a description of the frequency and nature of our review, and the titles of our employees who conduct the review.

Third Party Money Management clients receive at least quarterly reviews. The nature of these reviews is to learn whether clients' accounts are in line with their investment objectives, appropriately positioned based on market conditions, and investment policies, if applicable. Only our Financial Advisors or Portfolio Managers will conduct reviews.

Investment planning clients do not receive reviews of their written plans unless they take action to schedule a investment consultation with us. We do not provide ongoing services to investment planning clients, but are willing to meet with such clients upon their request to discuss updates to their plans, changes in their circumstances, etc.

- B. Review of client accounts on other than a periodic basis, along with a description of the factors that trigger a review.

We may review client accounts more frequently than described above. Among the factors which may trigger an off-cycle review are major market or economic events, the client's life events, requests by the client, etc.

- C. Description of the content and indication of the frequency of written or verbal regular reports we provide to clients regarding their accounts.

We do provide written reports to clients. Verbal reports to clients take place on at least an annual basis when we meet with clients who subscribe to our Third Party Money Management service.

As also mentioned in Item 13A of this Brochure, investment planning clients do not receive written or verbal updated reports regarding their investment plans unless they separately contract with us for a post-investment plan meeting or update to their initial written investment plan.

Item 14. Client Referrals and Other Compensation

- A. If someone who is not a client provides an economic benefit to our firm for providing investment advice or other advisory services to our clients, we must generally describe the arrangement. For purposes of this Item, economic benefits include any sales awards or other prizes.

We may recommend that a client in need of brokerage and custodial services utilize SPIRE Investment Partners/Pershing LLC (“Spire” and “Spire/Pershing”), among others. It may be the case that the recommended broker charges a higher fee than another broker charges for a particular type of service, such as commission rates. Clients may utilize the broker/dealer of their choice and have no obligation to purchase or sell securities through such broker as our firm recommends.

In selecting a broker/dealer, we will endeavor to select those broker/dealers that will provide the best services at the lowest commission rates possible. The reasonableness of commissions is based on several factors, including the broker/dealer’s ability to provide professional services, competitive commission rates, volume discounts, execution price negotiations, and other services. When consistent with our firm’s fiduciary duty of best execution, the firm will direct trades to any of the suggested broker/dealers listed above.

Some clients may instruct us to use one or more particular broker/dealers for the transactions in their accounts. Clients who may want to direct our firm to use a particular broker/dealer should understand that this might prevent us from effectively negotiating brokerage compensation on their behalf. This arrangement may also prevent us from obtaining the most favorable net price and execution. Thus, when directing brokerage business, clients should consider whether the commission expenses, execution, clearance, and settlement capabilities that they will obtain through their broker/dealer are adequately favorable in comparison to those that our firm would otherwise obtain for its clients.

We may receive research and execution related services from Pershing LLC to assist our firm in managing its accounts. These services and products would include financial publications, pricing information and other products or services. Such research and execution related services are offered to all investment advisers who utilize these firms. However, the commissions charged by these parties may be higher than those charged by a broker who does not provide the aforementioned research and execution related services.

Spire/Pershing agrees to waive all statement fees until June, 2011. This will allow us to transition to e-statements and e-confirms. After June, 2011, there will be a charge of \$0.75 per generated statement and \$0.75 per generated confirmation for non-e-delivery accounts.

- B. If our firm or a related person directly or indirectly compensates any person who is not our employee for client referrals, we are required to describe the arrangement and the compensation.

We do not pay referral fees (non-commission based) to independent solicitors (non-registered representatives) for the referral of their clients to our firm in accordance with Rule 206 (4)-3 of the Investment Advisers Act of 1940.

Item 15. Custody

- A. If we have custody of client funds or securities and a qualified custodian as defined in SEC rule 206(4)-2 or similar state rules (for example, a broker-dealer or bank) does not send account statements with respect to those funds or securities directly to our clients, we must disclose that we have custody and explain the risks that you will face because of this.

All of our clients receive at least quarterly account statements directly from their custodians. Upon opening an account with a qualified custodian on a client's behalf, we promptly notify the client in writing of the qualified custodian's contact information. If we decide to also send account statements to clients, such notice and account statements include a legend that recommends that the client compare the account statements received from the qualified custodian with those received from our firm.

- B. If we have custody of client funds or securities and a qualified custodian sends quarterly, or more frequent, account statements directly to our clients, we are required to explain that you will receive account statements from the broker-dealer, bank, or other qualified custodian and that you should carefully review those statements.

We encourage our clients to raise any questions with us about the custody, safety or security of their assets. The custodians we do business with will send you independent account statements listing your account balance(s), transaction history and any fee debits or other fees taken out of your account.

Item 16. Investment Discretion

If we accept discretionary authority to manage securities accounts on behalf of clients, we are required to disclose this fact and describe any limitations our clients may place on our authority. The following procedures are followed before we assume this authority:

Our clients may sign a discretionary investment advisory agreement with our firm for the management of their account. This type of agreement only applies to our Wrap Asset Management clients. We do not take or exercise discretion with respect to our other clients.

Item 17. Voting Client Securities

- A. If we have, or will accept, proxy authority to vote client securities, we must briefly describe our voting policies and procedures, including those adopted pursuant to SEC Rule 206(4)-6.

We do not and will not accept the proxy authority to vote client securities. Clients will receive proxies or other solicitations directly from their custodian or a transfer agent. In the

event that proxies are sent to our firm, we will forward them on to you and ask the party who sent them to mail them directly to you in the future. Clients may call, write or email us to discuss questions they may have about particular proxy votes or other solicitations.

However, third party money managers selected or recommended by our firm may vote proxies for clients. Therefore, except in the event a third party money manager votes proxies, clients maintain exclusive responsibility for: (1) directing the manner in which proxies solicited by issuers of securities beneficially owned by the client shall be voted, and (2) making all elections relative to any mergers, acquisitions, tender offers, bankruptcy proceedings or other type events pertaining to the client's investment assets. Therefore (except for proxies that may be voted by a third party money manager), our firm and/or you shall instruct your qualified custodian to forward to you copies of all proxies and shareholder communications relating to your investment assets.

Item 18. Financial Information

- A. If we require or solicit prepayment of more than \$1,200 in fees per client, six months or more in advance, we must include a balance sheet for our most recent fiscal year.

We do not require nor do we solicit prepayment of more than \$1,200 in fees per client, six months or more in advance. Therefore we have not included a balance sheet for our most recent fiscal year.

- B. If we are an SEC-registered adviser and have discretionary authority or custody of client funds or securities, or we require or solicit prepayment of more than \$1,200 in fees per client, six months or more in advance, we must disclose any financial condition that is reasonably likely to impair our ability to meet contractual commitments to clients.

We have nothing to disclose in this regard.

- C. If we have been the subject of a bankruptcy petition at any time during the past ten years, we must disclose this fact, the date the petition was first brought, and the current status.

We have nothing to disclose in this regard.