

i

Item 1 – Cover Page

Armor Investment Advisors, LLC

4101 Lake Boone Trail, Suite 520

Raleigh, NC 27607

919-571-4382

www.armorinvestmentadvisors.com

March 6, 2015

This Brochure provides information about the qualifications and business practices of

Armor Investment Advisors, LLC (“Armor”). If you have any questions about the contents

of this Brochure, you may reach us at 919-571-4382 or

contact_us@armorinvestmentadvisors.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.

Armor Investment Advisors, LLC is a registered investment adviser. Registration of an

Investment Adviser does not imply any particular level of skill or training. The oral and

written communications offered by the Adviser should provide you with the information

required to aid you in determining whether hire or retain the Adviser.

Additional information about Armor Investment Advisors, LLC also is available on the SEC’s

website at www.adviserinfo.sec.gov.

http://www.armorinvestmentadvisors.com/
mailto:contact_us@armorinvestmentadvisors.com?subject=ADV%20Contact%20Link
http://www.adviserinfo.sec.gov/

ii

Item 2 – Material Changes

Since the last annual update of our brochure on March 14, 2014, no material changes to our

business have occurred.

We will provide you with a new Brochure as necessary based on changes or new information, at

any time, without charge.

Currently, our Brochure may be requested by contacting John Purrington, Chief Compliance Officer

at 919-571-4382 or jpurrington@armorinvestmentadvisors.com. Our Brochure is also available on

our web site www.armorinvestmentadvisors.com, also free of charge.

Additional information about Armor is available via the SEC’s web site at www.adviserinfo.sec.gov.

The SEC’s web site also provides information about any persons affiliated with Armor Investment

Advisors who are registered as investment adviser representatives of Armor.

mailto:jpurrington@armorinvestmentadvisors.com
http://www.armorinvestmentadvisors.com/
http://www.adviserinfo.sec.gov/

iii

Item 3 - Table of Contents

Item 1 – Cover Page ... i

Item 2 – Material Changes .. ii

Item 3 - Table of Contents ... iii

Item 4 – Advisory Business ... 1

Financial Planning ... 2

Investment Management ... 2

Investment Consulting .. 3

Investment Consulting to Participant Directed Retirement Plans .. 3

Item 5 – Fees and Compensation ... 4

Financial Planning ... 4

Investment Management ... 5

Investment Consulting .. 6

Investment Consulting to Participant Directed Retirement Plans .. 6

Insurance Services ... 7

Item 6 – Performance-Based Fees and Side-By-Side Management ... 7

Item 7 – Types of Clients ... 7

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

Item 9 – Disciplinary Information ... 9

Item 10 – Other Financial Industry Activities and Affiliations .. 9

Item 11 – Code of Ethics ... 10

Item 12 – Brokerage Practices .. 11

The Custodians and Brokers We Use ... 11

How We Select Brokers/Custodians .. 11

Brokerage and Custody Costs.. 12

Products and Services Available to Us from Our Recommended Custodians 12

Our Interest in Services Available to Us from Our Recommended Custodians 12

Aggregated Orders .. 12

iv

Item 13 – Review of Accounts... 13

Item 14 – Client Referrals and Other Compensation .. 13

Item 15 – Custody ... 13

Item 16 – Investment Discretion .. 14

Item 17 – Voting Client Securities ... 14

Item 18 – Financial Information .. 14

Brochure Supplements

1

Item 4 – Advisory Business

Armor Investment Advisors, LLC is a private fiduciary wealth management and asset preservation

firm. Armor was established in 2005 and is owned by partners Jeffrey R. Miller, Walter L. Sheffield

III, and John V. Purrington. Jeffrey Miller and Walter Sheffield are each principal owners, meaning

that they each own 25% or more of Armor.

We hold ourselves to a fiduciary standard with respect to our clients and their wealth:

 We will always put the clients’ best interests first, ahead of our own and those of our firm

and its employees. We will always act as a fiduciary.

 We will act with prudence; that is, with the skill, care, diligence, and good judgment of a

professional. When selecting investments, we will act as the client’s agent, seeking the best

investments at the best prices at all times.

 While neither we nor anyone can promise superior investment returns, we will provide

impartial advice.

 We will always be truthful with our clients, providing full and fair disclosure of all

important facts, including our compensation from all sources, as well as fees we pay to

others on our clients behalf.

 We will always seek to avoid conflicts of interest. We will fully disclose any potential

conflicts, and place the client’s interest first at all times.

Our management philosophy is to always work as a Team, not only among ourselves but also with

external resources and with our clients’ attorneys,

accountants, and other professional parties.

As of January 1, 2015, Armor managed $177,750,000 for

clients on a discretionary basis. In addition, Armor

advised 401(k) plan assets of $40,250,000 which are not

included in this total.

The types of advisory services provided by Armor can

generally be grouped into four categories:

 Comprehensive financial planning for individuals and families

 Investment management for families, foundations and retirement plans

 Investment consulting services

 Investment consulting services to participant directed retirement plans

Before engaging Armor Investment Advisors, LLC to provide advisory services, clients are required

to enter into one or more written agreements with Armor setting forth the terms and conditions

under which Armor will perform its services.

Investment Discretion refers to
the sole or shared authority
(whether or not exercised) to
determine what securities or other
assets to purchase or sell on behalf
of a client.

2

Financial Planning

As a family’s wealth increases, risk management and wealth preservation grow in importance.

Financial planning, estate planning, investment management, and asset protection are all forms of

risk management, but the risks addressed by each are different. A comprehensive planning process

incorporates all areas.

We begin our comprehensive planning process by defining and understanding our clients’ goals,

identifying risks to their attainment, and designing strategies for managing those risks. Planning

requires an ongoing analysis of changing conditions with corrections and adjustments in response

to these. Planning is an ongoing process, not a static plan. For this reason, we look at all financial

planning engagements as lasting at least twelve months. We execute planning for our clients, not

with static documents, but with ongoing Risk Assessments and Action Plans. These are highly

personalized because every client’s goals and risks are unique.

We organize the Risk Assessments and Action Plans into the following broad categories which we

review for corrections and adjustments each time we meet.

 Current and Future Income Protection
 Leverage and Debt Management
 Accumulation and Investment Planning
 Asset Protection
 Estate Planning and Distribution

Our integrated process is different from, and much more

personal than, most. This diagram illustrates that our

investment management decisions are built on an

understanding of the goals for the rest of our clients’ lives

(financial planning) and for the legacies to our clients’

children, grandchildren, and charities (estate planning).

We find that the essence of our value to our clients is this

personal wealth management process and not just a stand-

alone approach to investment management.

Investment Management

Our approach to investment management seeks to balance long-term goals and return expectations

with current income needs and the risk of volatility. We constantly ask whether, in addition to

managing market risks, we also are managing the unique risks that could affect the achievement of

each client’s personal goals.

Prior to entering into an investment advisory arrangement, we work with each client to understand

their individual situation. For each group or pool of accounts we manage, we create a Client

Investment Profile. The Client Investment Profile documents the accounts to be managed as part of

the pool as well as any non-managed assets that should be considered as part of the asset allocation

decision. The pool’s time horizon and income needs, coupled with the client tax situation are

documented as well as any unique restrictions which might be imposed.

3

Like a financial plan, the Client Investment Profile is a living document which must be reviewed and

updated at least annually. Clients are advised to promptly notify Armor if there are any changes to

their financial situation or investment objectives, or if they wish to impose restrictions on the

management services.

Once we have documented a client’s particular situation, we build a custom portfolio meeting the

individual needs of that client. Our investment management process is described in Item 8, below.

Investment Consulting

Our approach to investment consulting is similar to our approach to financial planning, except that

investment consulting clients generally are institutional entities (companies, charitable trusts,

foundations, and other tax exempt entities). Our approach emphasizes risk management. We focus

on identifying the investment objectives of our clients and designing risk-managed strategies for

achieving these. The steps in our investment consulting process include:

 Identification of client goals and cash needs
 Identification of risks to goal-attainment
 Adoption of a written Investment Policy Statement
 Design of asset allocation and other investment strategies, guidelines and policies
 Selection of risk and performance benchmarks for ongoing monitoring
 Recommendation of investment managers or funds
 Ongoing monitoring of risk management and performance

Our investment consulting clients often have multiple investment pools, each of which has its own

goals and needs. Examples are capital reserves, endowment funds, and pension assets. Distinct

policies, strategies, and monitoring processes are usually required for each situation.

Our investment consulting services differ from investment management services in that our

consulting services do not include the day-to-day selection of securities or trading.

Investment Consulting to Participant Directed Retirement Plans

A special type of investment consulting that we provide is our advice to participant directed

retirement plans, such as 401(k) and 403(b) plans. Our approach, as well as the steps in the

process, is very similar to those in our other consulting services; but differences result from the fact

that there often are hundreds of participants in a plan, each of which

has different goals and needs. Differences also result from the

application of federal pension laws to these plans. The fiduciary

responsibilities of plan sponsors, trustees, and investment advisers are

great. It is crucial that all fiduciaries understand their responsibilities.

We help educate fiduciaries and share ERISA 3(21) responsibility with

the plan sponsors and trustees. Upon request, we also will assume a

higher level of fiduciary responsibility by written acceptance of our

status as a 3(38) plan fiduciary. In all cases, special requirements that apply to participant-directed

retirement plans include:

ERISA The Employee
Retirement Income
Security Act of 1974 is a
federal law that establishes
minimum standards for
pension plans.

4

 Investment choices that are made available to participants must be prudently selected and
provide a broad range of risk and return characteristics.

 Participants must have access to information on the suitability and performance of each
choice.

 Participants must receive full and adequate disclosure about possible investment costs,
volatility, losses and market fluctuations.

 Each investment choice must be well-diversified.
 Participants must have the ability to change their choices at least quarterly.

As with other investment consulting services, the development of a written Investment Policy

Statement is an essential part of the process. This written policy statement also specifies the ways

in which the plan is meeting the special requirements for participant directed plans. Additionally,

we recommend a number of characteristics that we consider essential to the success of participant

directed retirement plans. These include:

 Low total costs, including the expense ratios of funds in the plan, recordkeeping, custody,
administration and investment advisory fees.

 Manageable number of choices including a variety of asset classes. Attempting to meet
fiduciary responsibilities by offering too many choices can be counter-productive. We
recommend limiting the number of funds. For more sophisticated plan participants,
inclusion of a “brokerage window” option can also be beneficial.

In summary, we give prudent, expert advice to participant directed retirement plans. In providing

investment consulting advice we share ERISA 3(21) fiduciary status with plan sponsors and

trustees. If, in addition to this, we are appointed by the plan trustees to take over discretionary

control of plan assets, we become an ERISA 3(38) fiduciary, and as such are solely responsible for

the selection, monitoring, and replacement of a plan’s investment options.

Item 5 – Fees and Compensation

Armor Investment Advisors, LLC, is committed to full and complete disclosure of all fees and

compensation related to client accounts. Depending upon the engagement, Armor offers its

services on a fee basis, generally based upon assets under management, but may occasionally

include hourly and/or fixed fees.

Financial Planning

Armor provides clients with a broad range of comprehensive financial planning services (which

may include non-investment related matters). We will charge a fixed fee or hourly fee for these

services. Our financial planning and consulting fees are negotiable, but generally range from $2,500

to $40,000 on a fixed fee basis and from $250 to $300 on an hourly rate basis, depending upon the

scope of the services and the professional rendering the financial planning services. If a client

engages us for additional services, such as investment management, we may offset all or a portion

of the fees for those services based upon the amount paid for the financial planning services.

Generally, we require one-half of the financial planning fee (estimated hourly or fixed) payable

upon entering the written agreement. The balance is generally due upon delivery of the financial

5

plan. Either party may terminate the agreement by written notice to the other. In the event that a

client terminates the financial planning services, the balance of the unearned fees (if any) will be

refunded to them. If termination occurs within five business days of entering into an agreement for

such services the client will be entitled to a full refund.

Investment Management

We are a fee-only investment advisor with regard to investment management. We charge an annual

fee based upon a percentage of the market value of the assets being managed. The annual fee is

exclusive of, and in addition to brokerage commissions, transaction fees, and other related costs

and expenses. We do not receive any portion of those commissions, fees, and costs.

The annual fee will be prorated and charged quarterly, in advance, based upon the market value of

the assets on the last day of the previous quarter. The annual fee will vary (between 0.40% and

1.20%) depending upon the market value of the assets under management, as follows:

ASSETS ANNUAL RATE

Assets up to $500,000 1.20%

Assets between $500,001 and $1,000,000 0.80%

Assets between $1,000,001 and $5,000,000 0.65%

Assets between $5,000,001 and $25,000,000 0.50%

Assets greater than $25,000,000 0.40%

With regard to the fee schedule break points, some clients’ assets are subject to aggregation with

family and related accounts.

In our sole discretion, we may negotiate to charge a lesser management fee based upon certain

criteria (i.e., anticipated future earning capacity, anticipated future additional assets, dollar amount

of assets to be managed, related accounts, pro bono activities, new client discount, etc.).

For the initial quarter of investment management services, the fees will be calculated on a pro rata

basis. If assets are deposited into or withdrawn from an account after the inception of a quarter, the

fee payable with respect to such assets will be adjusted or prorated based on the number of days

remaining in the quarter. Armor’s annual fee will be prorated through the date of termination and

any remaining balance will be refunded to the client, as appropriate, promptly.

Each quarter, we generate and deliver invoices to clients detailing the management fee calculations.

Management fees will generally be deducted from client investment accounts about a week after

invoices have been delivered. Clients may select to pay the invoice from outside of their investment

account if they prefer.

Clients may incur certain charges imposed by financial institutions and other third parties such as

custodial fees, charges imposed directly by a mutual fund or exchange traded fund in the account

(which will be disclosed in the fund’s prospectus, e.g., fund management fees and other fund

expenses), wire transfer and electronic fund fees, and other fees and taxes on brokerage accounts

6

and securities transactions. Additionally, clients may incur brokerage commissions and transaction

fees. Such charges, fees and commissions are exclusive of and in addition to Armor’s fee.

Item 12 further describes the factors we consider in selecting or recommending broker-dealers for

client transactions and determining the reasonableness of their compensation (e.g., commissions).

Investment Consulting

Armor provides clients with a broad range of investment consulting services. We charge a fixed fee

or hourly fee for these services. These investment consulting fees are negotiable, but generally

range from $2,500 to $40,000 on a fixed fee basis and from $250 to $300 on an hourly rate basis,

depending upon the level and scope of the services and the professional rendering the services.

We will normally require one-half of the investment consulting fee (estimated hourly or fixed)

payable upon entering the written agreement. The balance is generally due upon delivery of the

consulting. Either party may terminate the agreement by written notice to the other. In the event

that the client terminates the investment consulting services, the balance of the unearned fees (if

any) will be refunded to the client. If termination occurs within five business days of entering into

an agreement for such services the client will be entitled to a full refund.

In some cases, where our consulting services are ongoing, we will agree to an annual fee based on a

percentage of the market value of the assets on which we consult. In these cases, our annual fee

will be determined as described immediately below for ongoing investment consulting to

participant directed retirement plan.

Investment Consulting to Participant Directed Retirement Plans

When a retirement plan trustee hires us to consult on and provide investment advice for a

participant directed retirement plan, we will do so on a fee basis. The fee may be a fixed or hourly

fee as in Investment Consulting or it may be based on the value of the assets being advised. The

annual fee is exclusive of, and in addition to, brokerage commissions, transaction fees, and other

related costs and expenses. We do not receive any portion of those commissions, fees, and costs.

When based on assets advised, the annual fee will be prorated and charged quarterly, in advance,

based upon the market value of the assets on the last day of the previous quarter. The annual fee

will vary (between 0.25% and 1.00%) depending upon the market value of the assets, as follows:

ASSETS ANNUAL RATE

Assets up to $500,000 1.00%

Assets between $500,001 and $1,000,000 0.50%

Assets between $1,000,001 and $5,000,000 0.30%

Assets between $5,000,001 and $10,000,000 0.20%

Assets greater than $10,000,000 Negotiable

If we are appointed by the plan trustees to take over discretionary control of plan assets as ERISA

3(38) fiduciary, the Investment Management fee schedule will apply.

7

Insurance Services

We provide impartial advice regarding insurance as part of our financial planning and investment

consulting services. We also provide investment management to clients who own no-load variable

universal life and variable annuity policies. The fee for this advice is included in our financial

planning and investment management fees. We do not sell insurance products or receive insurance

commissions, with one exception. One of our partners, Walter L. Sheffield III, maintains a life and

health insurance license in North Carolina and continues to receive insurance commissions on

individual disability policies issued by one insurance company to executives of one tax-exempt

organization that is an investment consulting client of Armor. These commissions are assigned to

Armor and constitute less than 5% of the annual revenue of Armor. No representative of Armor

sells insurance or receives commissions on any products in any other context.

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

We are required to disclose if any accounts are charged performance-based fees (fees based on a

share of capital gains or on capital appreciation of the assets of a client). This type of fee structure

may, under certain circumstances, create a conflict with client interests.

Armor Investment Advisors, LLC, does not charge any performance-based management fees.

Item 7 – Types of Clients

We typically provide investment management and financial planning services to individuals, high

net worth individuals, and their families. We also provide investment management and investment

consulting services to corporations, corporate pension and profit-sharing plans, charitable

institutions, foundations, and endowments.

As a condition for starting and maintaining an investment management relationship, we will

generally impose a minimum fee of $1,200 per quarter. This minimum fee may have the effect of

making the service impractical for clients, particularly those with portfolios less than $400,000

under Armor’s management. In its sole discretion, we may waive the minimum fee based upon

certain criteria including anticipated future additional assets, dollar amount of assets to be

managed, related accounts, pre-existing client relationship, and pro bono activities.

8

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

We begin the investment management process by understanding each client’s goals, identifying

risks to the attainment of them, and designing strategies for managing those risks. This integrates

financial and estate planning with unbiased investment advice and management.

Top-Down Process

We build custom portfolios from the top

down, beginning with a review of global

macro-economic conditions, regionally, and

by sector and industry. A fundamental

principle that we apply is that asset allocation

is by far the most important factor in meeting

each client’s goals and managing their risks.

We review global sectors with the intent of

investing in those areas demonstrating the

best combinations of long term economic

growth opportunity with reasonable

geopolitical and legal risk.

This top-down process is matched against the custom Client Investment Profile to determine an

appropriate level of risk for each client. Assets are then combined into portfolios for each client

based on a thorough evaluation of the client’s risk tolerance as documented in the Investment

Profile, which is subject to annual review.

Security Selection

Most of our portfolios include a combination of individual stocks, both foreign and domestic,

exchange-traded funds, and institutional mutual funds. Equity selection is driven by fundamental

analysis, specifically an analysis of a company’s management, growth opportunities, market share,

and investment cash flow. Minimizing costs is a crucial factor in our security selection process.

Investing in securities involves risk of loss that clients should be prepared to bear. Individual stocks

carry additional risks attributable to the region, industry, or legal environment in which they

operate. These risks are identified by an appropriate review of each investment’s prospects, and

mitigated by limiting the size of individual positions within a diversified portfolio. Each client

portfolio includes a broad range of asset classes and sectors, with the level of risk managed by each

client’s specific investment profile.

We are, in effect, a personal separate account manager without the extra layer of fees charged by

banks and brokers for this service. We use outside managers in the form of minimum-cost funds

whenever they are more efficient than individual securities because of their diversification and

bulk-purchasing power in thinly traded markets.

Our Way

Macro-Economic Global Trends

Regional, Nat’l, Sector Trends

Security Analysis

Allocation Discipline

Buys

9

Account Aggregation

We often manage both taxable and tax-deferred accounts for individuals, accounts owned

separately by a husband and a wife, and other accounts owned within a family: Revocable and

irrevocable trusts, retirement plan accounts, accounts for children and grandchildren, and accounts

for charitable foundations. Frequently, these accounts are held by multiple custodians. We often

aggregate accounts as consolidated investment pools. This can simplify reporting and enhance the

strategic value of performance reports and asset allocation reports.

Item 9 – Disciplinary Information

We are required to disclose all material facts regarding any legal or disciplinary events that would

be material to your evaluation of Armor or the integrity of Armor’s management.

Armor has no knowledge of any outstanding items or issues applicable to this disclosure.

Item 10 – Other Financial Industry Activities and Affiliations

We are required to disclose any relationships with other financial institutions and discuss how

those relationships may create a conflict of interest. Where a conflict of interest exists we will

describe the nature of the conflict and discuss the steps we have taken to ensure that we always put

the clients’ interests first.

Armor Investment Advisors, LLC is NOT a broker-dealer and none of our employees are registered

representatives of a broker-dealer. This means that we do not receive commissions for buying or

selling securities. We have relationships with multiple broker-dealers who act as custodians and

execute trades for our clients’ accounts. Currently we maintain relationships with Charles Schwab

& Co., Inc. and its affiliates (collectively referred to as “Schwab”), Fidelity Institutional Wealth

Services and its affiliates (collectively referred to as “Fidelity”), and TD Ameritrade Institutional

(“TD Ameritrade”) for investment management accounts. We may also recommend that certain

accounts be maintained at National Advisors Trust Company, FSB (“NATC”).

Armor may receive from Schwab, Fidelity and/or TD Ameritrade, without cost, computer

software and related systems support, which allow us to better monitor client accounts. These

services are provided without cost because we render investment management services to clients

that maintain assets and Schwab and/or Fidelity.

Specifically, we may receive the following benefits from our custodians:

 receipt of duplicate client confirmation and bundled duplicate statements;

 access to a trading desk that exclusively services Registered Investment Advisor Group

participants;

 access to block trading which provides the ability to aggregate securities transactions and

then allocate the appropriate shares to client accounts;

10

 access to an electronic communication network for client order entry and account

information;

 technology that assists with back-office functions, recordkeeping, and client reporting; and

 access to advisor networking and educational events.

We regularly evaluate our relationships with broker-dealers and that evaluation process is further

discussed in Item 12.

NATC is a federal savings bank controlled by National Advisors Holdings, Inc. (“NAH”). Armor

partners Walter L. Sheffield III and Jeffrey R. Miller, currently own less than one percent (1%) NAH.

Having an ownership interest in NAH allows Armor clients access to low cost directed trustee

services offered by NATC. Clients should be aware that the recommendation of NATC by Armor

presents a conflict of interest since Mr. Sheffield and Mr. Miller will benefit from such

recommendation as less than one percent (1%) owners of NAH. Neither Armor nor Mr. Sheffield

nor Mr. Miller will directly receive any portion of the fees charged by NATC.

Armor Investment Advisor, LLC partner, Walter L. Sheffield III, is also a licensed practicing attorney

and the sole member of the Law Offices of Walter L. Sheffield III, PLLC (LOWS), a law firm with the

same place of business as Armor Investment Advisors, LLC. Mr. Sheffield maintains a legal practice,

separate and distinct from Armor’s financial planning and investment advisory activities. No

portion of the financial plan or any other services rendered by Armor Investment Advisors to

clients should be interpreted as legal advice. Rather, clients should defer to the advice of their own

attorney. We may, from time to time, recommend certain clients to LOWS for various legal services.

LOWS will render these services independently of Armor. Armor is not compensated by LOWS.

Item 11 – Code of Ethics

Armor Investment Advisors, LLC has adopted a Code of Ethics for all partners and staff of the firm

describing its high standard of business conduct, and fiduciary duty to its clients. Armor’s size

limits its ability to segregate oversight and control duties; however the Code of Ethics, to which all

employees must comply, is created to minimize any conflicts of interest that may occur. The Code

of Ethics includes provisions relating to the confidentiality of client information, a prohibition on

insider trading, and personal securities trading procedures, among other things. All partners and

staff at Armor must acknowledge the terms of the Code of Ethics annually and when amended.

There are times when Armor buys or sells securities for client accounts at or about the same time that

Armor employees buy or sell securities for their own accounts. A potential conflict of interest exists in

such cases because employees could trade ahead of clients and possibly receive more favorable prices.

The Code of Ethics is designed to assure that the personal securities transactions of the employees of

Armor will not interfere with making decisions in the best interest of advisory clients and implementing

such decisions while, at the same time, allowing employees to invest for their own accounts. Trading

policies and procedures are in place and employee trading is monitored to reasonably prevent conflicts

of interest between Armor and its clients.

11

Clients or prospective clients may request a copy of the firm's Code of Ethics by contacting our Chief

Compliance Officer John Purrington.

Item 12 – Brokerage Practices

We are required to describe the factors we consider in recommending broker-dealers for

transactions and in determining if the brokerage commissions are reasonable.

The Custodians and Brokers We Use

We do not maintain custody of client assets (see Item 15 – Custody, below). Client assets must be

maintained in an account at a “qualified custodian,” generally a broker-dealer or bank.

We recommend that our clients use either Schwab, Fidelity. and/or TD Ameritrade as their

qualified custodian. We may also recommend that certain trust accounts be maintained at NATC.

We are independently owned and operated and are not affiliated with Schwab, Fidelity, or TD

Ameritrade. A qualified custodian will hold client assets in a brokerage account and buy and sell

securities based on our instructions to them. While we may recommend that clients use a specific

custodian/broker, the client will decide whether to do so and open an account with the qualified

custodian by entering into an account agreement directly with them. We cannot open the account

for the client, although we may assist the client in doing so.

In some situations, Armor provides investment management for assets which are not held by one of

our recommended custodians. Examples include investment management for executives who have

retirement plan accounts at custodians selected by their employers and situations where a client

directs us to use a specified custodian. In these situations, we are unable to assure that the

custodian is achieving favorable execution of the client’s transactions.

How We Select Brokers/Custodians

We recommend custodians/brokers who will hold client assets and execute transactions on terms

that are most advantageous when compared to other available providers and their services. We

consider a wide range of factors, including:

 Combination of transaction execution services and asset custody services (generally

without a separate fee for custody)

 Capability to execute, clear, and settle trades (buy and sell securities)

 Capability to facilitate transfers and payments to and from accounts (wire transfers, check

requests, bill payment, etc.)

 Breadth of available investment products (stocks, bonds, mutual funds, ETF’s, etc.)

 Availability of investment research and tools that assist us in making investment decisions

 Quality of services

 Competitiveness of the price of services (commission rates, margin interest rates, etc.)

 Reputation, financial strength, and stability

 Prior service to us and our other clients

12

 Availability of other products and services that benefit us, as discussed below (see “Products

and Services Available to Us from our Recommended Custodians”)

Brokerage and Custody Costs

For client accounts held at our recommended custodians, the custodians generally do not charge

separately for custody services but are compensated by charging commissions or other fees on

trades they execute or that settle into an account. In addition to commissions, Schwab, Fidelity, TD

Ameritrade and NATC charge a flat dollar amount as a “prime broker” or “trade away” fee for each

trade that is executed by a different broker-dealer but where the securities bought or the funds

from the securities sold are deposited (settled) into a custodian account. These fees are in addition

to the commissions paid the executing broker-dealer. In order to minimize trading costs, we have

directed our recommended custodians to execute most trades rather than “trading away”. We have

determined that having our recommended custodians execute most trades is consistent with our

duty to seek “best execution”.

Products and Services Available to Us from Our Recommended Custodians

Schwab, Fidelity, TD Ameritrade, and NATC all have businesses serving independent investment

advisory firms like ours. They provide us and our clients with access to their institutional

brokerage-trading, custody, reporting, and related services-many of which are not typically

available to retail customers. They also make available various support services. Some of those

services help us manage or administer our clients’ accounts; while others help us manage and grow

our business. The support services generally are available on an unsolicited basis (we don’t have to

request them) and at no charge to us as long as our clients collectively maintain a minimum dollar

amount of their assets in accounts at the custodian. If our clients collectively have less than the

minimum in assets, we may be charged service fees. Armor clients collectively maintain assets at

each of our recommended custodians significantly above the required minimums.

Our Interest in Services Available to Us from Our Recommended Custodians

The availability of these services benefits us because we do not have to purchase them. These

services are not tied to the amount of trading or commissions paid. The minimum dollar thresholds

present a potential conflict of interest. We believe, however, that the selection of one of our

recommended custodians is in the best interests of our clients and do not believe that this presents

a material conflict of interest.

Aggregated Orders

Transactions for each client will generally be effected independently unless we decide to purchase

or sell the same securities for several clients at approximately the same time (often termed a

“block” order). We may aggregate orders in an attempt to allocate fairly among client accounts.

13

Item 13 – Review of Accounts

We monitor investment portfolios on an ongoing basis, and regular account reviews are conducted

on at least a quarterly basis. Account reviews are conducted by a one of our partners, Jeffrey R.

Miller, Walter L. Sheffield III, or John V. Purrington. All

investment advisory clients are encouraged to keep us

informed of any changes that might affect their financial

situation. We contact ongoing investment advisory clients

at least annually to review previous services and to

discuss any changes to their investment profile. We

provide quarterly reports to clients supplementing the

transaction confirmation notices and regular summary

account statements received directly from the broker-

dealer or custodian. Our reports show the client’s quarter

end positions and asset allocation as well as the Time

Weighted Rate of Return for each of their investment pools calculated net of fees. For client

meetings, we generally will provide similar reports.

For those clients to whom we provide financial planning and/or consulting services, we will

produce written reports summarizing our analysis and conclusions as requested by the client or

otherwise agreed to in writing. Ongoing reviews are conducted on an “as needed” basis. Such

reviews are conducted by a one of our partners.

Item 14 – Client Referrals and Other Compensation

We are required to provide you with information regarding any relationships where we

compensate individuals for client referrals. We greatly appreciate referrals from satisfied clients

and partners, but do not directly or indirectly compensate anyone for those referrals.

Item 15 – Custody

Client funds and securities will be maintained by unaffiliated qualified custodians; banks,

broker/dealers, mutual fund company, or transfer agent; not with or by Armor Investment

Advisors, LLC or any of its associates. Under government regulations, we are deemed to have

custody of assets if we have been authorized to instruct the custodian to deduct our advisory fees

directly from an account

Clients should receive at least quarterly statements from the qualified custodian that holds and

maintains the client’s investment assets. We urge clients to carefully review such statements and

compare such official custodial records to the account statements that we provide. Our statements

may vary from custodial statements based on accounting procedures, reporting dates, or valuation

methodologies of certain securities. Clients should not hesitate to contact us if there are any

questions about their statements.

Time Weighted Rate of Return measures
how a manager performs. It removes the
effect of the client’s decisions to deposit or
withdraw money in the account. It measures
investment performance (income and price
changes) as a percentage of capital “at
work,” effectively eliminating the effects of
additions and withdrawals of capital and
their timing.

14

Item 16 – Investment Discretion

Armor Investment Advisors, LLC receives discretionary authority from the client at the outset of

every investment management relationship to select the identity and amount of securities to be

bought or sold. In all cases such discretion will be exercised in a manner consistent with the Client

Investment Profile for the particular client account.

When selecting securities and determining amounts, Armor observes the investment policies,

limitations and restrictions of the client.

Item 17 – Voting Client Securities

Armor Investment Advisors, LLC may vote proxies on behalf of our clients. When we accept such

responsibility, we will only cast proxy votes consistent with the best interest of our clients.

Absent special circumstances, which are fully-described in our Proxy Voting Policies and

Procedures, all proxies will be voted consistent with guidelines established and described in the

Proxy Voting Policies and Procedures. Clients may contact us to request information about how we

voted proxies for a security or to get a copy of the Proxy Voting Policies and Procedures. A brief

summary of the Proxy Voting Policies and Procedures is as follows:

• Armor has formed a Proxy Voting Committee that will be responsible for monitoring

corporate actions, making voting decisions in the best interest of clients, and ensuring that

proxies are submitted in a timely manner.

• The Proxy Voting Committee will generally vote proxies according to the Proxy Voting

Guidelines. The Proxy Voting Guidelines include many specific examples of voting decisions

for the types of proposals that are most frequently presented, including: composition of the

board of directors; approval of independent auditors; management and director

compensation; and issues involving mutual funds.

• Although the Proxy Voting Guidelines are to be followed as a general policy, certain issues

will be considered on a case-by-case basis. Armor will devote an appropriate amount of

time and resources to monitor corporate governance issues.

In situations where there may be a conflict of interest in the voting of proxies due to business or

personal relationships, we will take appropriate steps to ensure that the proxy voting decisions are

made in the best interest of our clients and are not the product of such conflict.

Item 18 – Financial Information

We are required to provide you with certain financial information or disclosures about Armor

Investment Advisor’s financial condition.

 Armor has no financial commitment that impairs its ability to meet our contractual and fiduciary

commitments to clients, and has not been the subject of a bankruptcy proceeding.

Brochure Supplements

Item 1- Cover Page

Walter L. Sheffield, III

Armor Investment Advisors, LLC

4101 Lake Boone Trail, Suite 520

Raleigh, NC 27607

919-571-4382

March 6, 2015

This Brochure Supplement provides information about Walter L. Sheffield III that supplements the

Armor Investment Advisors, LLC Brochure. You should have received a copy of that Brochure. Please

contact our Chief Compliance Officer, John V. Purrington, if you did not receive Armor Investment

Advisors, LLC’s Brochure or if you have any questions about the contents of this supplement.

Additional information about Walter L. Sheffield III is available on the SEC’s website

at www.adviserinfo.sec.gov.

Item 2- Educational Background and Business Experience
Walter L. Sheffield III
Born 1949
Post Secondary Education:

Vanderbilt University – 1974, JD, Law
Duke University – 1971, BA, History

Recent Business Background:
Armor Investment Advisors, LLC, Managing Member, 01/2005 – Present
Cambridge Investment Research, Inc., Registered Representative, 03/2005 – 08/2007
Law Offices of Walter L. Sheffield III, PLLC Owner, 04/2002 – Present
Law Offices of Sheffield & Ferranti d/b/a Armor Trust Attorneys, Owner, 06/2008–11/2009

Professional Designations:
CERTIFIED FINANCIAL PLANNER™ professional1

Walt Sheffield has over 25 years of financial services experience. He is a CERTIFIED FINANCIAL
PLANNER™ professional, as well as a practicing attorney with The Law Offices of Walter L. Sheffield
III, PLLC, where he also focuses on family wealth preservation estate planning. Walt’s investment
experience has included six years as a trust officer for a large national bank, nine years as an
employee benefits consultant with an international consulting firm, and six years as a partner in an
independent investment advisory firm, Atlantic Capital Management, LLC. He founded Armor
Investment Advisors, LLC in 2005. Walt is a graduate of Duke University and Vanderbilt University
School of Law.

http://www.adviserinfo.sec.gov/

1CFP® - CERTIFIED FINANCIAL PLANNERTM Minimum Qualifications

Issued by: Certified Financial Planner Board of Standards, Inc.

Prerequisites/Experience Required: Candidate must meet the following requirements:

 A bachelor’s degree (or higher) from an accredited college or university, and

 3 years of full-time personal financial planning experience

Educational Requirements: Candidate must complete a CFP-board registered program, or hold one of the

following:

 CPA  Ph.D. in business or economics

 ChFC  Doctor of Business Administration

 Chartered Life Underwriter (CLU)  Attorney's License

 CFA
Examination Type: CFP Certification Examination

Continuing Education/Experience Requirements: 30 hours every 2-years

Item 3- Disciplinary Information
Armor Investment Advisors, LLC is required to disclose all material facts regarding any legal or

disciplinary events that would be material to your evaluation of each supervised person providing

investment advice. No information is applicable to this Item.

Item 4- Other Business Activities
We are required to disclose any outside business activities that are investment related or that
provide a substantial source of income or involve a substantial amount of time.

 Insurance Sales. Walt Sheffield maintains a life and health insurance license in North
Carolina and continues to receive insurance commissions on individual disability
policies issued by one insurance company to executives of one tax-exempt organization
that is an investment consulting client of Armor Investment Advisors, LLC. These
commissions are assigned to Armor Investment Advisors, LLC and constitute less than
5% of the annual revenue of Armor Investment Advisors, LLC.

 Law Offices of Walter L. Sheffield III, PLLC. Walt Sheffield engages in the practice of law on a
part-time basis in the same office space in which Armor Investment Advisors, LLC is located.
This law practice is limited to estate planning and asset protection advice for a limited number
of clients. Revenue from this law practice is not shared with Armor Investment Advisors, LLC,
but this practice does share in the payment of rent for the office space it shares with Armor
Investment Advisors, LLC.

Item 5- Additional Compensation
We are required to disclose any additional compensation for providing advisory services received
from anyone who is not a client. This would include sales awards or any bonus based on number of
sales. No information is applicable to this Item.

Item 6 - Supervision
At Armor Investment Advisors, LLC our planners work as a team to provide financial planning and

investment advice to our clients. Each client has a primary and a secondary adviser to ensure that

we monitor all advice provided to clients. John V. Purrington (919-571-4382) is responsible for

supervising Armor’s advisory activities.

Item 1- Cover Page

Jeffrey R. Miller

Armor Investment Advisors, LLC

4101 Lake Boone Trail, Suite 520

Raleigh, NC 27607

919-571-4382

March 6, 2015

This Brochure Supplement provides information about Jeffrey R. Miller that supplements the Armor

Investment Advisors, LLC Brochure. You should have received a copy of that Brochure. Please contact

our Chief Compliance Officer, John V. Purrington, if you did not receive Armor Investment Advisors,

LLC’s Brochure or if you have any questions about the contents of this supplement.

Additional information about Jeffrey R. Miller is available on the SEC’s website at

www.adviserinfo.sec.gov.

Item 2- Educational Background and Business Experience
Name: Jeffrey Rowe Miller
Born 1955
Post Secondary Education:

University of Virginia – 1977, BA, Economics
College of William and Mary – 1982, MBA, Finance

Recent Business Background:
Armor Investment Advisors, LLC, Member, 01/2008 – Present
Miller Portfolio Advisors, LLC, President / Chief Investment Officer, 07/2007- 12/2010
Atlantic Capital Management, LLC, Vice President, 10/2002 – 07/2007
GlaxoSmithKline, Director of Benefits Finance, 1989-2002

Professional Designations:
CFA® - Chartered Financial Analyst®1

Jeffrey Miller merged his firm, Miller Portfolio Advisors, LLC, with Armor Investment Advisors in
January 2008. Prior to establishing his firm in 2007, Jeff was a partner and Chief Investment Officer
at Atlantic Capital Management, LLC since 2001. Prior to 2001, Jeff was with GlaxoSmithKline plc in
a number of Finance and Treasury roles, including responsibility for the U.S. corporate pension
plan, 401(k) savings plan, and NC GSK Foundation, all totaling $2.3 billion. Prior to
GlaxoSmithKline, he worked 7 years at RJR Nabisco, Inc. in Winston-Salem, NC and Atlanta, GA,
including service as Investment Manager with RJR Investment Management, with responsibility for
over $4.0 billion in various pension, savings, and foundation portfolios. These previous roles
enabled Jeff to obtain broad experience across all asset classes, from the nuts and bolts of portfolio

http://www.adviserinfo.sec.gov/

1CFA® - Chartered Financial Analyst® Minimum Qualifications

Issued by: CFA Institute

Prerequisites/Experience Required:

Candidate must meet one of the following requirements:

 Undergraduate degree and 4 years of professional experience involving investment decision-making,

or

 4 years qualified work experience (full time, but not necessarily investment related)

Educational Requirements: Self-study program (250 hours of study for each of the 3 levels)

Examination Type: 3 course exams

Continuing Education/Experience Requirements: None

management to strategic planning. Jeff earned a B.A. in Economics from the University of Virginia in
1977, an MBA in Finance from the College of William and Mary in 1982, and has been a CFA
Institute charter holder since 1992.

Item 3- Disciplinary Information
Armor Investment Advisors, LLC is required to disclose all material facts regarding any legal or

disciplinary events that would be material to your evaluation of each supervised person providing

investment advice. No information is applicable to this Item.

Item 4- Other Business Activities
We are required to disclose any outside business activities that are investment related or that
provide a substantial source of income or involve a substantial amount of time. No information is
applicable to this Item.

Item 5- Additional Compensation
We are required to disclose any additional compensation for providing advisory services received
from anyone who is not a client. This would include sales awards or any bonus based on number of
sales. No information is applicable to this Item.

Item 6 - Supervision
At Armor Investment Advisors, LLC our planners work as a team to provide financial planning and

investment advice to our clients. Each client has a primary and a secondary adviser to ensure that

we monitor all advice provided to clients. John V. Purrington (919-571-4382) is responsible for

supervising Armor’s advisory activities.

Item 1- Cover Page

John V. Purrington

Armor Investment Advisors, LLC

4101 Lake Boone Trail, Suite 520

Raleigh, NC 27607

919-571-4382

March 6, 2015

This Brochure Supplement provides information about John V. Purrington that supplements the

Armor Investment Advisors, LLC Brochure. You should have received a copy of that Brochure. Please

contact our Chief Compliance Officer, John V. Purrington, if you did not receive Armor Investment

Advisors, LLC’s Brochure or if you have any questions about the contents of this supplement.

Additional information about John V. Purrington is available on the SEC’s website at

www.adviserinfo.sec.gov.

Item 2- Educational Background and Business Experience
John Vietor Purrington
Born 1967
Post Secondary Education:

Bucknell University – 1990, BA, Economics
Duke University Office of Continuing Studies – 2005 Executive
Certificate in Certified Financial Planning

Recent Business Background:
Armor Investment Advisors, LLC, Member, 06/2007 – Present
Schwab Performance Technologies, Various Roles, 10/1990 – 05/2007

Professional Designations:
CERTIFIED FINANCIAL PLANNER™ professional1

John Purrington joined Armor Investment advisors, LLC in 2007 as a partner and as the firm’s Chief
Operating Officer. In 2009, John also became our Chief Compliance Officer. In addition to overseeing
operations, compliance, and technology, John is a CERTIFIED FINANCIAL PLANNER™ professional.
From 1990 until 2007, John helped grow Schwab Performance Technologies from a three person
startup into an industry leader delivering portfolio management and accounting solutions to more
than 3,000 independent financial advisors. John held many roles at Schwab Performance
Technologies including overseeing the customer support group, managing the quality assurance
team, and consulting for some of the most respected advisory firms in the country. A graduate of
Woodberry Forest School, John received his undergraduate degree in Economics from Bucknell

http://www.adviserinfo.sec.gov/

1CFP® - CERTIFIED FINANCIAL PLANNERTM Minimum Qualifications

Issued by: Certified Financial Planner Board of Standards, Inc.

Prerequisites/Experience Required: Candidate must meet the following requirements:

 A bachelor’s degree (or higher) from an accredited college or university, and

 3 years of full-time personal financial planning experience

Educational Requirements: Candidate must complete a CFP-board registered program, or hold one of the

following:

 CPA  Ph.D. in business or economics

 ChFC  Doctor of Business Administration

 Chartered Life Underwriter (CLU)  Attorney's License

 CFA
Examination Type: CFP Certification Examination

Continuing Education/Experience Requirements: 30 hours every 2-years

University. In 2005, John received an Executive Certificate in Certified Financial Planning from Duke
University’s Continuing Studies program.

Item 3- Disciplinary Information
Armor Investment Advisors, LLC is required to disclose all material facts regarding any legal or

disciplinary events that would be material to your evaluation of each supervised person providing

investment advice. No information is applicable to this Item.

Item 4- Other Business Activities
We are required to disclose any outside business activities that are investment related or that
provide a substantial source of income or involve a substantial amount of time. No information is
applicable to this Item.

Item 5- Additional Compensation
We are required to disclose any additional compensation for providing advisory services received
from anyone who is not a client. This would include sales awards or any bonus based on number of
sales. No information is applicable to this Item.

Item 6 - Supervision
At Armor Investment Advisors, LLC our planners work as a team to provide financial planning and

investment advice to our clients. Each client has a primary and a secondary adviser to ensure that

we monitor all advice provided to clients. John V. Purrington (919-571-4382) is responsible for

supervising Armor’s advisory activities.

Matthew C. Miller

Armor Investment Advisors, LLC

4101 Lake Boone Trail, Suite 520

Raleigh, NC 27607

919-571-4382

March 14, 2014

This Brochure Supplement provides information about Matthew C. Miller that supplements the Armor

Investment Advisors, LLC Brochure. You should have received a copy of that Brochure. Please contact

our Chief Compliance Officer, John V. Purrington, if you did not receive Armor Investment Advisors,

LLC’s Brochure or if you have any questions about the contents of this supplement.

Additional information about Matthew C. Miller is available on the SEC’s website at

www.adviserinfo.sec.gov.

Item 2- Educational Background and Business Experience
Matthew Clark Miller
Born 1984
Post Secondary Education:
 University of North Carolina at Chapel Hill – 2007, BA, Economics
Recent Business Background:
 Armor Investment Advisors, LLC, Operations Manager, 03/2013 - Present
 Envestnet | Tamarac, Senior Operations Analyst, 09/2012 – 03/2013
 Schwab Performance Technologies, Portfolio Analyst, 03/2010-09/2012

Matt Miller joined Armor Investment Advisors, LLC in 2013 after working in financial services for 6
years. In 2010 he received an Executive Certificate in Financial Planning from Duke University’s
Continuing Studies Program.

Item 3- Disciplinary Information
Armor Investment Advisors, LLC is required to disclose all material facts regarding any legal or

disciplinary events that would be material to your evaluation of each supervised person providing

investment advice. No information is applicable to this Item.

Item 4- Other Business Activities
We are required to disclose any outside business activities that are investment related or that
provide a substantial source of income or involve a substantial amount of time. No information is
applicable to this Item.

http://www.adviserinfo.sec.gov/

Item 5- Additional Compensation
We are required to disclose any additional compensation for providing advisory services received
from anyone who is not a client. This would include sales awards or any bonus based on number of
sales. No information is applicable to this Item.

Item 6 - Supervision
At Armor Investment Advisors, LLC our planners work as a team to provide financial planning and

investment advice to our clients. Each client has a primary and a secondary adviser to ensure that

we monitor all advice provided to clients. John V. Purrington (919-571-4382) is responsible for

supervising Armor’s advisory activities.

4101 Lake Boone Trail, Suite 520

Raleigh, North Carolina 27607

919-571-4382

