

Jacobson & Schmitt Advisors, LLC

Form ADV Part 2A – Disclosure Brochure

Effective: May 10, 2017

This Form ADV 2A (“Disclosure Brochure”) provides information about the qualifications and business practices of Jacobson & Schmitt Advisors, LLC (“JSA” or the “Advisor”). If you have any questions about the contents of this Disclosure Brochure, please contact us at (608) 662-7500.

JSA is a registered investment advisor with the U.S. Securities and Exchange Commission (“SEC”). The information in this Disclosure Brochure has not been approved or verified by the SEC or by any state securities authority. Registration of an investment advisor does not imply any specific level of skill or training. This Disclosure Brochure provides information through JSA to assist you in determining whether to retain the Advisor.

Additional information about JSA and its advisory persons are available on the SEC’s website at www.adviserinfo.sec.gov by searching with our firm or our CRD# 140431.

Jacobson & Schmitt Advisors, LLC
725 Heartland Trail Suite 201, Madison, WI 53717
Phone: (608) 662-7500 * Fax: (608) 662-7518
www.jandsadvisors.com

Item 2 – Material Changes

Form ADV 2 is divided into two parts: *Part 2A (the "Disclosure Brochure")* and *Part 2B (the "Brochure Supplement")*. The Disclosure Brochure provides information about a variety of topics relating to an Advisor's business practices and conflicts of interest. The Brochure Supplement provides information about advisory personnel of JSA.

JSA believes that communication and transparency are the foundation of its relationship with Clients and will continually strive to provide its Clients with complete and accurate information at all times. JSA encourages all current and prospective Clients to read this Disclosure Brochure and discuss any questions you may have with us. And of course, we always welcome your feedback.

Material Changes

There have been no material changes to our Disclosure Brochure since the last time we delivered the brochure to Clients.

Future Changes

From time to time, we may amend this Disclosure Brochure to reflect changes in our business practices, changes in regulations and routine annual updates as required by the securities regulators. This complete Disclosure Brochure or a Summary of Material Changes shall be provided to each Client annually and if a material change occurs in the business practices of JSA.

At any time, you may view the current Disclosure Brochure on-line at the SEC's Investment Adviser Public Disclosure website at www.adviserinfo.sec.gov by searching with our firm or our CRD# 140431. You may also request a copy of this Disclosure Brochure at any time, by contacting us at (608) 662-7500.

Item 3 – Table of Contents

Item 1 – Cover Page	1
Item 2 – Material Changes	2
Item 3 – Table of Contents.....	3
Item 4 – Advisory Services	4
A. Firm Information	4
B. Advisory Services Offered and C. Client Account Management.....	4
D. Wrap Fee Programs.....	7
E. Assets Under Management.....	7
Item 5 – Fees and Compensation	7
A. Fees for Advisory Services.....	7
B. Fee Billing.....	7
C. Other Fees and Expenses	8
D. Advance Payment of Fees and Termination	8
E. Compensation for Sales of Securities	9
Item 6 – Performance-Based Fees and Side-By-Side Management	9
Item 7 – Types of Clients	9
Item 8 – Methods of Analysis, Investment Strategies and Risk of Loss.....	9
A. Methods of Analysis	9
B. Risk of Loss	10
Item 9 – Disciplinary Information	11
Item 10 – Other Financial Industry Activities and Affiliations.....	11
Item 11 – Code of Ethics, Participation or Interest in Client Transactions and Personal Trading	12
A. Code of Ethics	12
B. Personal Trading with Material Interest.....	12
C. Personal Trading in Same Securities as Clients	12
D. Personal Trading at Same Time as Client	12
Item 12 – Brokerage Practices	12
A. Recommendation of Custodian[s]	12
B. Aggregating and Allocating Trades	13
Item 13 – Review of Accounts	14
A. Frequency of Reviews.....	14
B. Causes for Reviews	14
C. Review Reports.....	14
Item 14 - Client Referrals and Other Compensation	14
A. Compensation Received by JSA for Making Referrals	14
B. Client Referrals from Solicitors	15
Item 15 – Custody.....	15
Item 16 – Investment Discretion	15
Item 17 – Voting Client Securities.....	15
Item 18 – Financial Information.....	15
Form ADV Part 2B – Brochure Supplement.....	16
Privacy Policy	24

Item 4 – Advisory Services

A. Firm Information

Jacobson & Schmitt Advisors, LLC (“JSA” or the “Advisor”) is a registered investment advisor with the U.S. Securities and Exchange Commission (“SEC”), which is organized as a Limited Liability Company (“LLC”) under the laws of the State of Wisconsin. JSA was established in June 2006 and is owned and operated by Principals Jason N. Schmitt, Richard Vanden Boogard and M. Allen Jacobson. This Disclosure Brochure provides information regarding the qualifications, business practices, and the advisory services provided by JSA.

B. Advisory Services Offered and C. Client Account Management

JSA offers investment advisory services to individuals, high net worth individuals, trusts, estates, charitable organizations, foundations, retirement plans, institutions and small businesses in the State of Wisconsin and other states (herein “Client”). Our investment advice is generally limited to stocks, bonds, exchange traded funds (herein “ETFs”), mutual funds, alternatives, and 529 College Plans.

Philosophically, JSA believes a financial services firm should have responsibility is at its core. Responsibility permeates our culture, from the advice we give our Clients, to our hands-on personal service, to investing in responsible companies that share our mentality.

The Advisor’s approach consists of two areas of focus:

1. Responsibility to our Clients – JSA only advises Clients on investments that JSA trusts and believes in — so much that Supervised Persons of JSA often include the investments in their own personal portfolios. JSA firmly believes this is the only way to do business as a financial services firm, and that this commitment is one of the keys that make us different than other portfolio managers. Additionally, JSA believe there’s no one-size-fits-all when it comes to financial planning and investing. JSA believes its best work by understanding your “big picture.” That’s why JSA spends so much time up front getting to know your unique situation and desires, so JSA can deliver a customized plan that’s designed specifically with your goals in mind.
2. Responsibility to the Community – As responsible asset managers, JSA invest in securities of companies that we expect to yield high returns while remaining committed to corporate social responsibility. This means JSA seeks out companies that are part of the solution rather than part of the problem – companies that engage in fair business practices from all standpoints: fair to shareholders, to employees and to the environment. In short, JSA invests in companies that both JSA and our Clients can be proud to own.

Wealth Management Services

JSA’s wealth management services consist of three areas of focus, purposeful planning, conscious investing, and thoughtful advice. Here’s a brief summary of our areas of focus:

- Purposeful Planning – JSA understands that no two Clients are the same. That’s why the Advisor works closely with each Client to create a customized financial plan that fits the Client’s unique circumstances. What’s more, Clients can take comfort in knowing that all our financial planning services are exclusively designed to help you achieve your financial goals, not sell you extra products. In this relationship, JSA act as the Client’s personal CFO, helping coordinate finances with accountants and estate attorneys, as well as guiding Clients through the many steps of smart investing, such as financial planning preparation, portfolio management and analysis, saving for major life events, and retirement spending.

To better understand Client’s goals and objectives, JSA conducts a full financial planning session, which generally includes these steps:

- Step 1: First, the Advisor will assess the Client’s financial and personal assets.
- Step 2: The Advisor gets to know more about the Client’s lifestyle, event milestones, retirement plans, dreams and more.
- Step 3: The Advisor will help Client’s define retirement goals and understand what’s achievable.
- Step 4: The Advisor will implement a strategy that matches the Client’s goals, assets, tax situation,

trade-offs, and personality.

- Step 5: The Advisor will consistently monitor household portfolio to ensure it meets the Client's objectives.
- Step 6: JSA continually remains available if the Client's needs should change.

- Conscious Investing – Investing that supports your goals and values. The vast majority of Clients invest in the Advisor's individual security portfolios. These portfolios typically include 20 to 30 stocks of companies and an allocation to bonds for stability. As a rule, JSA invests in companies that have a high potential for returns but also practice corporate social responsibility, so Clients can be proud of the assets that are owned. JSA believes in the investments recommended to Clients and therefore, our Supervised Persons typically own the same investment in their own personal portfolios.

With this commitment to responsible and like-minded investing, Clients gain satisfaction in knowing that investments are supporting companies with a conscience – and that JSA always has your best interests at heart. Nonetheless, JSA understands that this strategy does not necessarily work for every Client. In these cases, the Client may opt to use a low-cost fund portfolio rather than the Advisor's individual security portfolios.

Once JSA has locked down the Client's investment strategy, Clients enjoy the following benefits:

- Every quarter, Clients are sent investment performance reports, security values, and our investment commentary.
 - JSA will discuss tax-related items such as capital gains, account structure, and more.
 - JSA is available when adjustments are necessary.
 - JSA helps Clients monitor other accounts, even if they aren't managed by JSA, so Clients can ascertain whether all assets are working toward the Client's goals.
 - Clients have access to their portal page where accounts may be reviewed, quarterly JSA statements are stored, commentary, and a summary of your financial plan.
- Thoughtful Advice – The Advisor gets to know its Clients on a deep level, so that the advice given is always personalized and tailored to the Client's goals and dreams.

For over 20 years, JSA's management team has worked hard to deliver thoughtful financial advice that gives individuals and small entities the same investment advantages that larger investors enjoy. But the biggest difference lies in JSA's values and culture.

JSA Supervised Persons are often asked, "Why should we work with you?" The response is that Clients get so much more than just investment advice. JSA has built an organization around the idea that there is a deep responsibility to Clients. The Advisor thinks like investors, not sales people, which means JSA won't try to sell you unnecessary products or get more business that doesn't serve the Client's needs. Instead, the Advisor is laser-focused on successful outcomes and, hopefully, a little bit more. It's the "more" that drives JSA.

Managed Account Programs

JSA advises on assets through various services of various sub-advisors to provide portfolio strategies and related advisory services.

Through this service JSA may recommend to Clients that all or a portion of their portfolio be implemented by utilizing one or more unaffiliated investment managers participating in a managed accounts program at the Client's selected custodian and/or other advisory platforms (the "Program Sponsor"). JSA will generally use Lend Academy Investments, LLC (CRD# **69878**) as a Program Sponsor for Clients. The Client will then enter into a program and investment advisory agreement with the Program Sponsor and the participating money manager[s]. The Advisor will assist and advise the Client in establishing investment objectives for the account, the selection of the money manager[s], and defining any restrictions on the account. JSA will continue to provide oversight of the Client account and ongoing monitoring of the activities of the unaffiliated money managers.

These money managers may develop an investment strategy to meet those objectives by identifying appropriate

investments and monitoring such investments. In consideration for such services, the Program Sponsor will charge a program fee that may include an investment advisory fee of the money managers, the administration of the program and trading, clearance and settlement costs. The Program Sponsor fees will be over and above JSA's investment advisory fee (described below in Item 5) and will be deducted from the Client account, generally at the start of each calendar quarter. The asset-based program fee is tiered and varies depending on the size of the account, the asset class of the underlying securities and the sub-advisor selected. The overall fee (including the Advisor's investment advisor fee) will not exceed 3% annually. **JSA does not receive any compensation from these unaffiliated money managers or the Program Sponsor, other than JSA's investment advisory fee (described in Item 5).**

The Client, prior to entering into an agreement with a Program Sponsor, will be provided with the Program Sponsor's Form ADV Part 2A (or a brochure that makes the appropriate disclosures). In addition, JSA and its Client will agree in writing that that selected Program Sponsor will manage the Client's account on a discretionary basis. JSA will further perform reasonable due diligence to ensure that any unaffiliated investment manager is properly registered or notice filed in the jurisdiction where the Client resides in advance of the Client entering into an agreement with the manager.

Retirement Plan Advisory Services

JSA provides investment management services to plan sponsors of 401(k), profit sharing and retirement plans (each the "Plan"), subject to the Employee Retirement Income Security Act of 1974. JSA creates and recommends a range of asset allocation models, each consisting of a diversified mix of asset classes for the Plan. In addition, we recommend the underlying asset classes for the models and recommend at least one investment security for each underlying asset class. Usually, these securities consist of ETFs and mutual funds. We do not sponsor, nor are we affiliated with, any of the underlying investments in the Plan.

JSA will provide the Plan (or an authorized delegate thereof) with:

- a) A statement of investment policy according to which JSA will provide investment management services.
- b) JSA will perform the following investment management services, consistent with the JSA Investment Policy Statement ("IPS"), with respect to the Plan assets:
 - i. JSA will review the investment options available through the Plan and will notify the Plan's record-keeper as to Firm's instructions to add, remove, and/or replace specific "core" investment options to be offered to the Plan's participants that meet the criteria set forth in the Firm's IPS.
 - ii. JSA will monitor the core investment options and, on a regular basis, provide instructions to the Plan's record-keeper to remove and/or replace investments that no longer meet the Firm's IPS criteria. JSA will retain final decision-making authority with respect to removing and/or replacing investments in the core lineup and, except as may be described in this Agreement, the Plan will not have the responsibility to communicate instructions to any third-party, including the Plan's record-keeper, custodian and/or third-party administrator.
- c) If the due diligence methodology described in the Firm's IPS changes, such changes shall be stated in the Annual Monitoring Report. Upon written request, the Plan may obtain a copy of the most recent IPS methodology used by JSA.

JSA provides 3(38) discretionary investment advisory services on behalf of the Plan and Plan Sponsor. The Advisor shall have the discretion to select the investments for the Plan and/or make investment decisions on behalf of Plan Participants.

Sentimental Holdings

On a case-by-case basis, JSA may provide Clients with assistance in executing trades in order to aid Clients in self-management of their accounts. JSA is providing this service without a fee. However, the Client is still liable to pay all fees associated with the Custodian and any transactions in-regards to the trades and account maintenance.

D. Wrap Fee Programs

JSA does not manage or place Client assets into a wrap fee program. Wealth management services are provided directly by JSA.

E. Assets Under Management

As of December 31, 2016, the Advisor manages approximately \$162,600,000 in Client assets¹, all of which are on a discretionary basis. Clients may request more current information at any time by contacting the Advisor.

¹ In addition, as of December 31, 2016, JSA aids Clients in self-management of \$4,318,585 in assets as part of the "Sentimental Holdings" as noted under Item 4B.

Item 5 – Fees and Compensation

The following paragraphs detail the fee structure and compensation methodology for services provided by the Advisor. Each Client shall sign one or more agreements that detail the responsibilities of JSA and the Client.

A. Fees for Advisory Services

Wealth Management Services

Wealth management fees are based on the market value of assets under management at the end of each calendar quarter. Wealth management fees range based on the following schedule below, subject to the minimum annual fee described in "Item 7 – Types of Clients":

Assets Under Management	Annual Rate
Up to \$500,000	1.25%
\$500,001 to \$1,000,000	1.00%
\$1,000,001 to \$5,000,000	0.75%
Over \$5,000,000	0.50%

The wealth management fee in the first quarter of service is prorated from the inception date of the account[s] to the end of the first quarter. Fees may be negotiable at the sole discretion of the Advisor. The Client's fees will take into consideration the aggregate assets under management with Advisor. All securities held in accounts managed by JSA will be independently valued by the Custodian. JSA will not have the authority or responsibility to value portfolio securities.

Managed Account Programs

Fees for Clients participating in managed accounts programs will include JSA's investment advisory fee above plus the Program Sponsor's fee.

Retirement Plan Advisory Services

Retirement plan advisory fees are paid quarterly, at the end of each calendar quarter, pursuant to the terms of the retirement plan advisory agreement. Fees are calculated as a percentage of assets under management ranging from 0.25% per year to 1.10% per year, based on the market value of assets in the plan on the last day of the prior calendar quarter. Fees are negotiable based on the size and complexity of the services provided to the Plan.

B. Fee Billing

Wealth Management Services

Investment advisory fees will be calculated by the Advisor and deducted from the Client's account at the Custodian. The Advisor shall send an invoice to the Custodian indicating the amount of the fees to be deducted from the Client Account at the respective quarter- end date. The amount due is calculated by applying the monthly rate (annual rate divided by 4) to the total assets under management with JSA at the end of each quarter. Clients will be provided with a statement, at least quarterly, from the Custodian reflecting deduction of the investment advisory fee. It is the responsibility of the Client to verify the accuracy of these fees as listed on the Custodian's brokerage statement as the Custodian does not assume this responsibility. Clients provide written authorization permitting JSA to be paid directly from their accounts held by the Custodian as part of the wealth management agreement and separate account forms provided by the Custodian.

Managed Accounts Programs

Clients participating in a managed accounts program or referred to unaffiliated money managers or investment advisors will be billed in accordance to the investment advisory agreement with the respective Program Sponsor or advisor. Program Sponsors will add JSA's investment advisory fee and deduct the overall fee from the Client's account[s]. In situations where a Client is referred to an unaffiliated investment advisor, the investment advisor will collect its fee and compensate JSA out of its fee. Details are described in Item 14 below.

Retirement Plan Advisory Services

Fees may be deducted from the accounts of the Plan Participants or paid by the Plan Sponsor.

C. Other Fees and Expenses

Clients may incur certain fees or charges imposed by third parties, other than JSA, in connection with investments made on behalf of the Client's account[s]. The Client is responsible for all custody and securities execution fees charged by the Custodian. The wealth management fee charged by JSA is separate and distinct from these custody and execution fees.

In addition, all fees paid to JSA for investment advisory services are separate and distinct from the expenses charged by mutual funds and ETFs to their shareholders, if applicable. These fees and expenses are described in each fund's prospectus. These fees and expenses will generally be used to pay management fees for the funds, other fund expenses, account administration (e.g., custody, brokerage and account reporting), and a possible distribution fee. A Client could invest in these products directly, without the services of JSA, but would not receive the services provided by JSA which are designed, among other things, to assist the Client in determining which products or services are most appropriate for each Client's financial situation and objectives. Accordingly, the Client should review both the fees charged by the fund[s] and the fees charged by JSA to fully understand the total fees to be paid.

D. Advance Payment of Fees and Termination

Wealth Management Services

JSA is compensated for its services in advance of the quarter in which investment advisory services are rendered. Clients may request to terminate their wealth management agreement with JSA, in whole or in part, at any time, by providing advance written notice. The Client shall be responsible for wealth management fees up to and including the effective date of termination. In addition, the Client may terminate the wealth management agreement within five (5) business days of signing the Advisor's agreement at no cost to the Client. After the five-day period, the Client will incur charges for bona fide advisory services rendered to the point of termination and such fees will be due and payable by the Client. Upon termination, the Advisor will refund any unearned, prepaid wealth management fees from the effective date of termination to the end of the quarter. The Client's wealth management agreement with the Advisor is non-transferable without the Client's prior consent.

Managed Accounts Programs

In the event that a Client should wish to terminate their relationship with a managed accounts program or unaffiliated investment advisor, the terms for termination will be set forth in the respective agreements between the Client and those third parties. JSA will assist the Client with the termination and transition as appropriate.

Retirement Plan Advisory Services

Either party may request to terminate their services with JSA, in whole or in part, at any time, by providing advance written notice to the other party. The Client shall be responsible for advisory fees up to and including the effective date of termination. In addition, the Client may terminate the retirement plan advisory services agreement within five (5) business days of signing the Advisor's agreement at no cost to the Client. After the five-day period, the Client will incur charges for bona fide advisory services rendered to the point of termination and such fees will be due and payable by the Client. The Client's retirement plan services agreement with the Advisor is non-transferable without the Client's prior consent.

E. Compensation for Sales of Securities

JSA does not buy or sell securities and does not receive any compensation for securities transactions in any Client account, other than the investment advisory fees noted above.

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

JSA does not charge performance-based fees for its investment advisory services. The fees charged by JSA are as described in “Item 5 – Fees and Compensation” above and are not based upon the capital appreciation of the funds or securities held by any Client.

JSA does not manage any proprietary investment funds or limited partnerships (for example, a mutual fund or a hedge fund) and has no financial incentive to recommend any particular investment options to its Clients.

Item 7 – Types of Clients

JSA provides investment advisory services to individuals, high net worth individuals, trusts, estates, charitable organizations, foundations, retirement plans, institutions and small businesses. JSA generally requires a minimum relationship size of \$25,000 and a minimum annual fee of \$1,000. The Advisor may, at its sole discretion, accept relationships of a lower value or charge a lower annual fee.

The relative percentage of each type of Client is available on JSA’s Form ADV Part 1. These percentages will change over time.

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

A. Methods of Analysis

JSA primarily manages a global, all-cap equity model portfolio coupled with bonds. The equity holdings (stocks) are diversified across industries, market capitalizations, and countries. To aid in determining the asset allocation process (mix between stocks and bonds) in a Client’s portfolio we typically employ financial simulation software, emphasizing a long-term approach to allocation. With a long-term allocation in mind, no attempts are made to avoid short-term market fluctuations.

Our security selection process uses a fundamental analysis approach and generally seeks to buy what we deem to be high-quality franchises at prices we believe can deliver strong return potential. In some cases we utilize funds (ETF’s, mutual funds, or alternatives) to invest in a specific asset class, group, index, style, or country. These types of investments are also based on fundamental analysis, but weighed against any additional costs that may be involved (such as, but not limited to, a fund’s “expense ratio”).

To assist in our investment process, we gather data from company press releases, annual reports, proxies, presentations, and subscriptions to research, financial software, publications, and more. We also frequently conduct interviews with company representatives or speak with competitors, suppliers, etc. The information used in this process can change rapidly and varies greatly depending on each situation.

Following the data collection process our investment selection may include the following steps:

- Investigate a company’s prospects based on its potential competitive advantages
- Understand whether the company’s industry is supportive of its potential
- Spend significant amounts of effort trying to pre-determine what could go wrong
- Steer clear of companies that we deem to be on the wrong side of social or ethical issues
- Understand management incentives and track record of value creation
- Value the business and understand expectations for the company

As noted above, JSA generally employs a long-term investment strategy for its Clients, as consistent with their financial goals. JSA will typically hold all or a portion of a security for more than a year, but may hold for shorter periods for the purpose of rebalancing a portfolio or meeting the cash needs of Clients. At times, JSA may also

buy and sell positions that are more short-term in nature, depending on the goals of the Client and/or the fundamentals of the security, sector or asset class.

B. Risk of Loss

Investing in securities involves certain investment risks. Securities may fluctuate in value or lose value. Clients should be prepared to bear the potential risk of loss. JSA will assist Clients in determining an appropriate strategy based on their tolerance for risk and other factors noted above. However, there is no guarantee that a Client will meet their investment goals.

Fundamental analysis utilizes economic and business indicators as investment selection criteria. These criteria are generally ratios and trends that may indicate the overall strength and financial viability of the entity being analyzed. Assets are deemed suitable if they meet certain criteria to indicate that they are a strong investment with a value discounted by the market. While this type of analysis helps the Advisor in evaluating a potential investment, it does not guarantee that the investment will increase in value.

Assets meeting the investment criteria utilized in the fundamental analysis may lose value and may have negative investment performance. The Advisor monitors these economic indicators to determine if adjustments to strategic allocations are appropriate. More details on the Advisor's review process are included below in "Item 13 – Review of Accounts".

Each Client engagement will entail a review of the Client's investment goals, financial situation, time horizon, tolerance for risk and other factors to develop an appropriate strategy for managing a Client's account. Client participation in this process, including full and accurate disclosure of requested information, is essential for the analysis of a Client's account. The Advisor shall rely on the financial and other information provided by the Client or their designees without the duty or obligation to validate the accuracy and completeness of the provided information. It is the responsibility of the Client to inform the Advisor of any changes in financial condition, goals or other factors that may affect this analysis.

The risks associated with a particular strategy are provided to each Client in advance of investing Client account[s]. The Advisor will work with each Client to determine their tolerance for risk as part of the portfolio construction process. Advisory portfolios consist of a combination of equities, fixed income, cash, mutual funds and ETFs all of which are subject to some or all of the following risk factors:

Market Risk

Even a long-term investment approach cannot guarantee a profit. Economic, political, and issuer-specific events will cause the value of securities to rise or fall. Because of the value of investment portfolios will fluctuate, there is the risk that you will lose money and your investment may be worth more or less upon liquidation.

Foreign Securities and Currency Risk

Investments in international and emerging-market securities include exposure to risks such as currency fluctuations, foreign taxes and regulations, the potential for illiquid markets, and political instability.

Capitalization Risk

Small-cap and mid-cap companies may be hindered as a result of limited resources or less diverse products or services, and their stocks have historically been more volatile than the stocks of larger, more established companies.

Interest Rate Risk

In a rising rate environment, the value of fixed-income securities generally declines.

Credit Risk

Credit risk is the risk that the issuer of a security may be unable to make interest payments and/or repay principal when due. A downgrade to an issuer's credit rating or a perceived change in an issuer's financial strength may affect a security's value and, thus, impact the investment performance.

Securities Lending Risk

Securities lending involves the risk that the Client loses money because the borrower fails to return the securities in a timely manner or at all. The Client could also lose money if the value of the collateral provided for loaned securities, or the value of the investments made with the cash collateral, falls.

Derivatives

Derivatives are securities, such as futures contracts, whose value is derived from that of other securities or indices. Derivatives can be used for hedging (attempting to reduce risk by offsetting one investment position with another) or non-hedging purposes. Hedging with derivatives may increase expenses, and there is no guarantee that a hedging strategy will work. For this reason, this strategy is typically not utilized by JSA, but may be used by ETF/mutual funds held in the Client's account.

Hedging

While hedging can reduce or eliminate losses, it can also reduce or eliminate gains. Derivative securities are subject to a number of risks, including the following:

- Liquidity risk
- Interest rate risk
- Market risk
- Credit and management risks
- Risk of improper valuation

Changes in the value of the derivative may not correlate perfectly with the underlying asset, rate, or index, and a fund could lose more than the principal amount. Again, this strategy is typically not utilized by JSA, but may be used by ETF/mutual funds held in the account.

Exchange-Traded Funds

ETFs face market-trading risks, including the potential lack of an active market for shares, losses from trading in the secondary markets, and disruption in the creation/redemption process of the ETF. Any of these factors may lead to the fund's shares trading at either a premium or a discount to its "net asset value."

Performance of Underlying Managers

Often when we select ETFs or mutual funds we depend on the manager of such funds to select individual investments in accordance with their stated investment strategy. Those managers may not perform as well as expected.

Investing in securities involves risk of loss that our Clients should be prepared to bear.

Past performance is not a guarantee of future returns. Investing in securities and other investments involve a risk of loss that each Client should understand and be willing to bear. Clients are reminded to discuss these risks with the Advisor. For more information on our wealth management services, please contact us at (608) 662-7500.

Item 9 – Disciplinary Information

There are no legal, regulatory or disciplinary events involving JSA or any of its Supervised Persons. JSA and its Supervised Persons value the trust you place in us. As we advise all Clients, we encourage you to perform the requisite due diligence on any advisor or service provider with whom you partner. Our backgrounds are on the Investment Adviser Public Disclosure website at www.adviserinfo.sec.gov by searching with our firm or our CRD# 140431.

Item 10 – Other Financial Industry Activities and Affiliations

Managed Accounts

As noted in Item 4, the Advisor may select unaffiliated money managers to assist with the implementation of a Client's investment strategy. In such arrangements, the Program Sponsor fees will be over and above JSA's investment advisory fee (described in Item 5) and will be deducted from the Client account, generally at the start of each calendar quarter.

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

A. Code of Ethics

JSA has implemented a Code of Ethics (the "Code") that defines our fiduciary commitment to each Client. This Code of Ethics applies to all persons associated with JSA (our "Supervised Persons"). The Code was developed to provide general ethical guidelines and specific instructions regarding our duties to you, our Client. JSA and its Supervised Persons owe a duty of loyalty, fairness and good faith towards each Client. It is the obligation of JSA associates to adhere not only to the specific provisions of the Code, but also to the general principles that guide the Code. The Code covers a range of topics that address employee ethics and conflicts of interest. To request a copy of our Code, please contact us at (608) 662-7500.

B. Personal Trading with Material Interest

JSA allows our Supervised Persons to purchase or sell the same securities that may be recommended to and purchased on behalf of Clients. JSA does not act as principal in any transactions. In addition, the Advisor does not act as the general partner of a fund, or advise an investment company. JSA does not have a material interest in any securities traded in Client accounts.

C. Personal Trading in Same Securities as Clients

The Principals of JSA usually purchase and sell the same equity securities they recommend to their Clients because they believe this helps align their self-interest with their Clients. However, owning the same securities that JSA recommends (purchase or sell) to Clients presents a potential conflict of interest that, as fiduciaries, JSA must disclose to Clients and mitigate through policies and procedures. When trading for personal accounts, Supervised Persons of JSA may have a conflict of interest if trading in the same securities. The fiduciary duty to act in the best interest of its Clients can potentially be violated if personal trades are made with more advantageous terms than Client trades, or by trading based on material non-public information. This risk is mitigated by JSA requiring reporting of personal securities trades by its Supervised Persons for review by the employee's supervisor or the CCO. JSA has also adopted written policies and procedures to detect the misuse of material, non-public information.

D. Personal Trading at Same Time as Client

While JSA allows our Supervised Persons to purchase or sell the same securities that may be recommended to and purchased on behalf of Clients, such trades are typically traded after Client trades in the same security are allocated. **At no time will JSA, or any Supervised Person of JSA, transact in any security to the detriment of any Client.**

Item 12 – Brokerage Practices

A. Recommendation of Custodian[s]

JSA does not have discretionary authority to select the broker-dealer/custodian for custody and execution. The Client will select the broker-dealer/custodian (herein the "Custodian") to safeguard Client assets and authorize JSA to direct trades to this Custodian as agreed in the wealth management agreement. Further, JSA does not have the discretionary authority to negotiate commissions on behalf of our Clients on a trade-by-trade basis.

Where JSA does not exercise discretion over the selection of the Custodian, it may recommend the Custodian[s] to Clients for custody and execution services. Clients are not obligated to use the Custodian recommended by the Advisor and will not incur any extra fee or cost associated with using a broker-dealer/custodian not recommended by JSA.

JSA may recommend a Custodian based on criteria such as, but not limited to, reasonableness of commissions charged to the Client, services made available to the Client, its reputation, and/or the location of the Custodian's offices. JSA does not receive research services, other products, or compensation as a result of recommending a particular Custodian that may result in the Client paying higher commissions than those obtainable through other broker-dealers/custodians.

JSA will generally recommend that Clients establish their account[s] at Fidelity Clearing & Custody Solutions and related entities of Fidelity Investments, Inc. (collectively "Fidelity"), an unaffiliated SEC-registered broker-dealer and FINRA member. Fidelity will serve as the Client's "qualified custodian". JSA maintains an institutional relationship with Fidelity, whereby the Advisor receives economic benefits from Fidelity (Please see Item 14 below.).

JSA has also entered into executing brokerage relationships with Bernardi Securities Inc. and Robert W. Baird & Co. Incorporated as the "Executing Broker". The Executing Brokers make available to JSA a large inventory of municipal bonds issued by Midwestern cities. JSA will occasionally purchase/sell bonds from the Executing Broker and request they be delivered to Fidelity, for the benefit of JSA's Clients.

Retirement Plan Advisory Services

JSA generally recommends Alerus Financial N.A. ("Alerus") to provide custodial and brokerage services for the Client's ERISA Plan. Thus, JSA will not evaluate the costs and services of other broker-dealers/custodians. Alerus was selected for its financial strength, low transaction charges, and online financial tools available to our Clients. Transaction processing, custodial, and reporting services will normally be handled by Alerus, with all transaction fees/custodian fees being passed directly through to the Client. JSA believes that Alerus is competitive in obtaining best execution and prices when processing transaction orders, but there can be no assurance that Alerus will process orders in a manner, which in best execution in every instance. Best execution is tested quarterly by JSA to ensure Alerus is providing Clients with the most favorable overall terms reasonably available at that time.

Following are additional details regarding the brokerage practices of the Advisor:

1. Soft Dollars - Soft dollars are revenue programs offered by broker-dealers/custodians whereby an advisor enters into an agreement to place security trades with the broker-dealer/custodian in exchange for research and other services. JSA does not participate in soft dollar programs sponsored or offered by any broker-dealer-custodian. However, JSA does receive certain economic benefit from the Custodian as described in Item 14 below.

2. Brokerage Referrals - JSA does not receive any compensation from any third party in connection with the recommendation for establishing an account.

3. Directed Brokerage - All Clients are serviced on a "directed brokerage basis", where JSA will place trades within the established account[s] at the custodian designated by the Client. Further, all Client accounts are traded within their respective brokerage account[s]. The Advisor will not engage in any principal transactions (i.e., trade of any security from or to the Advisor's own account). JSA will not be obligated to select competitive bids on securities transactions and does not have an obligation to seek the lowest available transaction costs. These costs are determined by the Custodian.

B. Aggregating and Allocating Trades

The primary objective in placing orders for the purchase and sale of securities for Client accounts is to obtain the most favorable net results taking into account such factors as 1) price, 2) size of order, 3) difficulty of execution, 4) confidentiality and 5) skill required of the Custodian. JSA will execute its transactions through the Custodian as directed by the Client. JSA may aggregate orders in a block trade or trades when securities are purchased or sold through the Custodian for multiple (discretionary) accounts. If a block trade cannot be executed in full at the same price or time, the securities actually purchased or sold by the close of each business day must be allocated in a manner that is consistent with the initial pre-allocation or other written statement. This must be done in a way that does not consistently advantage or disadvantage particular Client accounts.

Item 13 – Review of Accounts

A. Frequency of Reviews

Securities are monitored on a regular and continuous basis by Mr. Schmitt, Principal and Chief Compliance Officer of JSA, or his designee. Formal reviews are generally conducted at least annually or more or less frequently depending on the needs of the Client.

B. Causes for Reviews

In addition to the investment monitoring noted in Item 13.A., each Client account shall be reviewed at least annually. Reviews may be conducted more or less frequently at the Client's request. Accounts may be reviewed as a result of major changes in economic conditions, known changes in the Client's financial situation, and/or large deposits or withdrawals in the Client's account[s]. The Client is encouraged to notify JSA if changes occur in the Client's personal financial situation that might adversely affect the Client's investment plan. Additional reviews may be triggered by material market, economic or political events.

C. Review Reports

The Client will receive brokerage statements no less than quarterly from the Custodian. These brokerage statements are sent directly from the Custodian to the Client. The Client may also establish electronic access to the Custodian's website so that the Client may view these reports and their account activity. Client brokerage statements will include all positions, transactions and fees relating to the Client's account[s]. The Advisor may also provide Clients with periodic reports regarding their holdings, allocations, and performance.

Item 14 - Client Referrals and Other Compensation

A. Compensation Received by JSA for Making Referrals

Managed Account Programs

JSA may refer Clients to unaffiliated money managers, as detailed in Item 4, for which it receives no compensation, other than the Advisor's investment advisory fees.

Participation in Institutional Advisor Platform

JSA has established an institutional relationship with Fidelity Investments Institutional Services Company, Inc. ("Fidelity") to assist the Advisor in managing Client account[s]. Access to the Fidelity Institutional platform is provided at no charge to the Advisor. The Advisor receives access to software and related support without cost because the Advisor renders wealth management services to Clients that maintain assets at Fidelity. The software and related systems support may benefit the Advisor, but not its Clients directly. In fulfilling its duties to its Clients, the Advisor endeavors at all times to put the interests of its Clients first. Clients should be aware, however, that the receipt of economic benefits from the Custodian creates a potential conflict of interest since these benefits may influence the Advisor's recommendation of this custodian over one that does not furnish similar software, systems support, or services.

Additionally, the Advisor may receive the following benefits from Fidelity: receipt of duplicate Client confirmations and bundled duplicate statements; access to a trading desk that exclusively services its institutional participants; access to block trading which provides the ability to aggregate securities transactions and then allocate the appropriate shares to Client accounts; and access to an electronic communication network for Client order entry and account information.

JSA has also established an institutional relationship with Alerus Financial N.A. ("Alerus") to assist the Advisor in managing Client account[s]. Access to the Alerus platform is provided at no charge to the Advisor. Alerus was selected for its financial strength, low transaction charges, and online financial tools available to our Clients. Transaction processing, custodial, and reporting services will normally be handled by Alerus, with all transaction fees/custodian fees being passed directly through to the Client. JSA believes that Alerus is competitive in obtaining best execution and prices when processing transaction orders, but there can be no assurance that Alerus will process orders in a manner which results in best execution in every instance. Best execution is tested quarterly by JSA to ensure Alerus is providing our clients with the most favorable overall terms reasonably available at the time.

B. Client Referrals from Solicitors

JSA may engage and compensate unaffiliated third party referral sources (a "solicitor") for Client referrals. Clients will not pay a higher fee to JSA as a result of such payments to a solicitor. The Advisor shall enter into an agreement with the solicitor, which requires that the solicitor provide full disclosure of the compensation and other conflicts to the prospective Client.

Item 15 – Custody

JSA does not accept or maintain custody of any Client accounts, except for the authorized deduction of the advisor's fee. All Clients must place their assets with a "qualified custodian". Clients are required to engage the Custodian to retain their funds and securities and direct JSA to utilize the Custodian for the Client's security transactions. JSA encourages Clients to review statements provided by the Custodian. For more information about custodians and brokerage practices, see "Item 12 - Brokerage Practices".

Item 16 – Investment Discretion

JSA generally has discretion over the selection and amount of securities to be bought or sold in Client accounts without obtaining prior consent or approval from the Client. However, these purchases or sales may be subject to specified investment objectives, guidelines, or limitations previously set forth by the Client and agreed to by JSA. Discretionary authority will only be authorized upon full disclosure to the Client. The granting of such authority will be evidenced by the Client's execution of a wealth management agreement containing all applicable limitations to such authority. All discretionary trades made by JSA will be in accordance with each Client's investment objectives and goals.

Item 17 – Voting Client Securities

JSA does not accept proxy-voting responsibility for any Client. Clients will receive proxy statements directly from the Custodian. The Advisor will assist in answering questions relating to proxies, however, the Client retains the sole responsibility for proxy decisions and voting.

Item 18 – Financial Information

Neither JSA, nor its Supervised Persons have any adverse financial situations that would reasonably impair the ability of JSA to meet all obligations to its Clients. Neither JSA, nor any of its Supervised Persons, have been subject to a bankruptcy or financial compromise. JSA is not required to deliver a balance sheet along with this Disclosure Brochure as the Advisor does not collect fees of \$1,200 or more for services to be performed six months or more in advance.

Form ADV Part 2B – Brochure Supplement

for

**Jason N. Schmitt, CFP[®], CPWA[®]
Lead Advisor, Managing Partner, Chief Financial Officer
and Chief Compliance Officer**

Effective: May 10, 2017

This Form ADV 2B (“Brochure Supplement”) provides information about the background and qualifications of Jason N. Schmitt (CRD# 4777151) in addition to the information contained in the Jacobson & Schmitt Advisors, LLC (“JSA” or the “Advisor”) (CRD # 140431) Disclosure Brochure. If you have not received a copy of the Disclosure Brochure or if you have any questions about the contents of the JSA Disclosure Brochure or this Brochure Supplement, please contact us at (608) 662-7500.

Additional information about Mr. Schmitt is available on the SEC’s Investment Adviser Public Disclosure website at www.adviserinfo.sec.gov.

Item 2 – Educational Background and Business Experience

Jason N. Schmitt, born in 1971, is dedicated to advising Clients of JSA in his role as the Lead Advisor, Managing Partner, Chief Financial Officer and Chief Compliance Officer. Mr. Schmitt earned a Bachelor of Science from North Dakota State University in 1994. Mr. Schmitt has been a Certified Financial Planner ("CFP®") since November 2009 and a Certified Private Wealth Advisor® ("CPWA®") since May 2016. Additional information regarding Mr. Schmitt's employment history is included below.

Employment History:

Principal, Jacobson & Schmitt Advisors, LLC	05/2006 to Present
Director of Business Development, Buttonwood Partners, Inc.	03/2004 to 04/2006

Certified Financial Planner ("CFP®")

The CERTIFIED FINANCIAL PLANNER™, CFP® and federally registered CFP® marks (collectively, the "CFP® marks") are professional certification marks granted in the United States by Certified Financial Planner Board of Standards, Inc. ("CFP® Board").

The CFP® certification is a voluntary certification; no federal or state law or regulation requires financial planners to hold CFP® certification. It is recognized in the United States and a number of other countries for its (1) high standard of professional education; (2) stringent code of conduct and standards of practice; and (3) ethical requirements that govern professional engagements with clients. Currently, more than 62,000 individuals have obtained CFP® certification in the United States.

To attain the right to use the CFP® marks, an individual must satisfactorily fulfill the following requirements:

- *Education* – Complete an advanced college-level course of study addressing the financial planning subject areas that CFP® Board's studies have determined as necessary for the competent and professional delivery of financial planning services, and attain a Bachelor's Degree from a regionally accredited United States college or university (or its equivalent from a foreign university). CFP® Board's financial planning subject areas include insurance planning and risk management, employee benefits planning, investment planning, income tax planning, retirement planning, and estate planning;
- *Examination* – Pass the comprehensive CFP® Certification Examination. The examination, administered in 10 hours over a two-day period, includes case studies and client scenarios designed to test one's ability to correctly diagnose financial planning issues and apply one's knowledge of financial planning to real world circumstances;
- *Experience* – Complete at least three years of full-time financial planning-related experience (or the equivalent, measured as 2,000 hours per year); and
- *Ethics* – Agree to be bound by CFP® Board's *Standards of Professional Conduct*, a set of documents outlining the ethical and practice standards for CFP® professionals.

Individuals who become certified must complete the following ongoing education and ethics requirements in order to maintain the right to continue to use the CFP® marks:

- *Continuing Education* – Complete 30 hours of continuing education hours every two years, including two hours on the *Code of Ethics* and other parts of the *Standards of Professional Conduct*, to maintain competence and keep up with developments in the financial planning field; and
- *Ethics* – Renew an agreement to be bound by the *Standards of Professional Conduct*. The *Standards* prominently require that CFP® professionals provide financial planning services at a fiduciary standard of care. This means CFP® professionals must provide financial planning services in the best interests of their clients.

CFP® professionals who fail to comply with the above standards and requirements may be subject to CFP® Board's enforcement process, which could result in suspension or permanent revocation of their CFP® certification.

Certified Private Wealth Advisor® ("CPWA®")

CPWA® designation signifies that an individual has met initial and on-going experience, ethical, education, and examination requirements for the professional designation, which is centered on private wealth management topics and strategies for high-net-worth clients. Prerequisites for the CPWA® designation are: a Bachelor's degree from an accredited college or university or one of the following designations or licenses: CIMA®, CIMC®, CFA®, CFP®, ChFC®, or CPA license; have an acceptable regulatory history as evidenced by FINRA Form U-4 or other regulatory requirements and five years of experience in financial services or delivering services to high-net-worth clients. CPWA designees have completed a rigorous educational process that includes self-study requirements, an in-class education component, and successful completion of a comprehensive examination. CPWA® designees are required to adhere to IMCA's *Code of Professional Responsibility and Rules and Guidelines for Use of the Marks*. CPWA® designees must report 40 hours of continuing education credits, including two ethics hours, every two years to maintain the certification. The designation is administered through Investment Management Consultants Association (IMCA).

Item 3 – Disciplinary Information

There are no legal, civil or disciplinary events to disclose regarding Mr. Schmitt. Mr. Schmitt has never been involved in any regulatory, civil or criminal action. There have been no Client complaints, lawsuits, arbitration claims or administrative proceedings against Mr. Schmitt.

Securities laws require an advisor to disclose any instances where the advisor or its advisory persons have been found liable in a legal, regulatory, civil or arbitration matter that alleges violation of securities and other statutes; fraud; false statements or omissions; theft, embezzlement or wrongful taking of property; bribery, forgery, counterfeiting, or extortion; and/or dishonest, unfair or unethical practices. ***As previously noted, there are no legal, civil or disciplinary events to disclose regarding Mr. Schmitt.***

However, we do encourage you to independently view the background of Mr. Schmitt on the Investment Adviser Public Disclosure website at www.adviserinfo.sec.gov by searching with his full name or his Individual CRD# 4777151.

Item 4 – Other Business Activities

Mr. Schmitt is dedicated to the investment advisory activities of JSA's Clients. Mr. Schmitt does not have any other business activities.

Item 5 – Additional Compensation

Mr. Schmitt is dedicated to the investment advisory activities of JSA's Clients. Mr. Schmitt does not receive any additional forms of compensation.

Item 6 – Supervision

Mr. Schmitt serves as the Lead Advisor, Managing Partner, Chief Financial Officer and Chief Compliance Officer of JSA. Mr. Schmitt shares supervisory responsibilities with the other Principals of the Advisor. Mr. Schmitt can be reached at (608) 662-7500.

JSA has implemented a Code of Ethics and internal compliance that guide each Supervised Person in meeting their fiduciary obligations to Clients of JSA. Further, JSA is subject to regulatory oversight by various agencies. These agencies require registration by JSA and its Supervised Persons. As a registered entity, JSA is subject to examinations by regulators, which may be announced or unannounced. JSA is required to periodically update the information provided to these agencies and to provide various reports regarding the business activities and assets of the Advisor.

Form ADV Part 2B – Brochure Supplement

for

**Richard J. Vanden Boogard, CFA[®]
Lead Advisor, Partner, Chief Investment Officer**

Effective: May 10, 2017

This Form ADV 2B (“Brochure Supplement”) provides information about the background and qualifications of Richard J. Vanden Boogard (CRD# **6119692**) in addition to the information contained in the Jacobson & Schmitt Advisors, LLC (“JSA” or the “Advisor”) (CRD # 140431) Disclosure Brochure. If you have not received a copy of the Disclosure Brochure or if you have any questions about the contents of the JSA Disclosure Brochure or this Brochure Supplement, please contact us at (608) 662-7500.

Additional information about Mr. Vanden Boogard is available on the SEC’s Investment Adviser Public Disclosure website at www.adviserinfo.sec.gov.

Item 2 – Educational Background and Business Experience

Richard J. Vanden Boogard, born in 1977, is dedicated to advising Clients of JSA in his role as Lead Advisor, Partner, and Chief Investment Officer. Mr. Vanden Boogard earned a B.S. from Michigan Technological University in 2000. Mr. Vanden Boogard then earned his MBA from the University of Wisconsin-Madison in 2007. Additional information regarding Mr. Vanden Boogard's employment history is included below.

Employment History:

Principal, Jacobson & Schmitt Advisors, LLC	09/2012 to Present
Equity Research Analyst, Victory Capital Management	06/2007 to 09/2012

Chartered Financial Analyst® (“CFA®”)

The Chartered Financial Analyst (“CFA”) charter is a professional designation established in 1962 and awarded by CFA Institute — the largest global association of investment professionals.

There are currently more than 107,000 CFA charterholders working in 135 countries. To earn the CFA charter, candidates must pass three sequential, six-hour examinations over two to four years. The three levels of the CFA Program test a wide range of investment topics, including ethical and professional standards, fixed-income analysis, alternative and derivative investments, and portfolio management and wealth planning. In addition, CFA charterholders must have at least four years of acceptable professional experience in the investment decision-making process and must commit to abide by, and annually reaffirm, their adherence to the CFA Institute Code of Ethics and Standards of Professional Conduct. Chartered Financial Analyst and CFA are trademarks owned by CFA Institute.

High Ethical Standards

The CFA Institute Code of Ethics and Standards of Professional Conduct, enforced through an active professional conduct program, require CFA charterholders to:

- Place their clients' interests ahead of their own
- Maintain independence and objectivity
- Act with integrity
- Maintain and improve their professional competence
- Disclose conflicts of interest and legal matters

Global Recognition

Passing the three CFA exams is a difficult feat that requires extensive study (successful candidates report spending an average of 300 hours of study per level). Earning the CFA charter demonstrates mastery of many of the advanced skills needed for investment analysis and decision making in today's quickly evolving global financial industry. As a result, employers and clients are increasingly seeking CFA charterholders—often making the charter a prerequisite for employment.

Additionally, regulatory bodies in 23 countries and territories recognize the CFA charter as a proxy for meeting certain licensing requirements, and more than 125 colleges and universities around the world have incorporated a majority of the CFA Program curriculum into their own finance courses.

Comprehensive and Current Knowledge

The CFA Program curriculum provides a comprehensive framework of knowledge for investment decision making and is firmly grounded in the knowledge and skills used every day in the investment profession. The three levels of the CFA Program test a proficiency with a wide range of fundamental and advanced investment topics, including ethical and professional standards, fixed-income and equity analysis, alternative and derivative investments, economics, financial reporting standards, portfolio management, and wealth planning. The CFA Program curriculum is updated every year by experts from around the world to ensure that candidates learn the most relevant and practical new tools, ideas, and investment and wealth management skills to reflect the dynamic and complex nature of the profession.

To learn more about the CFA charter, visit www.cfainstitute.org.

Item 3 – Disciplinary Information

There are no legal, civil or disciplinary events to disclose regarding Mr. Vanden Boogard. Mr. Vanden Boogard has never been involved in any regulatory, civil or criminal action. There have been no client complaints, lawsuits, arbitration claims or administrative proceedings against Mr. Vanden Boogard.

Securities laws require an advisor to disclose any instances where the advisor or its advisory persons have been found liable in a legal, regulatory, civil or arbitration matter that alleges violation of securities and other statutes; fraud; false statements or omissions; theft, embezzlement or wrongful taking of property; bribery, forgery, counterfeiting, or extortion; and/or dishonest, unfair or unethical practices. ***As previously noted, there are no legal, civil or disciplinary events to disclose regarding Mr. Vanden Boogard.***

However, we do encourage you to independently view the background of Mr. Vanden Boogard on the Investment Adviser Public Disclosure website at www.adviserinfo.sec.gov by searching with his full name or his Individual CRD# 6119692.

Item 4 – Other Business Activities

Mr. Vanden Boogard is dedicated to the investment advisory activities of JSA's Clients. Mr. Vanden Boogard does not have any other business activities.

Item 5 – Additional Compensation

Mr. Vanden Boogard is dedicated to the investment advisory activities of JSA's Clients. Mr. Vanden Boogard does not receive any additional forms of compensation.

Item 6 – Supervision

Mr. Vanden Boogard serves as the Lead Advisor, Partner, and Chief Investment Officer of JSA and is supervised by Jason N. Schmitt, the Chief Compliance Officer. Jason N. Schmitt can be reached at (608) 662-7500.

JSA has implemented a Code of Ethics and internal compliance that guide each Supervised Person in meeting their fiduciary obligations to Clients of JSA. Further, JSA is subject to regulatory oversight by various agencies. These agencies require registration by JSA and its Supervised Persons. As a registered entity, JSA is subject to examinations by regulators, which may be announced or unannounced. JSA is required to periodically update the information provided to these agencies and to provide various reports regarding the business activities and assets of the Advisor.

Form ADV Part 2B – Brochure Supplement

for

**M. Allen Jacobson, Ph.D.
Principal**

Effective: May 10, 2017

This Form ADV 2B ("Brochure Supplement") provides information about the background and qualifications of M. Allen Jacobson (CRD# **256617**) in addition to the information contained in the Jacobson & Schmitt Advisors, LLC ("JSA" or the "Advisor") (CRD # 140431) Disclosure Brochure. If you have not received a copy of the Disclosure Brochure or if you have any questions about the contents of the JSA Disclosure Brochure or this Brochure Supplement, please contact us at (608) 662-7500.

Additional information about Mr. Jacobson is available on the SEC's Investment Adviser Public Disclosure website at www.adviserinfo.sec.gov.

Item 2 – Educational Background and Business Experience

M. Allen Jacobson, born in 1939, is dedicated to advising JSA in his role as a Principal of the Advisor. Mr. Jacobson earned a B.S. in Agricultural Economics from the University of Minnesota in 1962. Mr. Jacobson then earned his Ph.D. in Agricultural Economics from Purdue University in 1968. Additional information regarding Mr. Jacobson's employment history is included below.

Employment History:

Principal, Jacobson & Schmitt Advisors, LLC	05/2006 to Present
Co-Founder, Principal, Buttonwood Partners, Inc.	03/2004 to 04/2006

Item 3 – Disciplinary Information

There are no legal, civil or disciplinary events to disclose regarding Mr. Jacobson. Mr. Jacobson has never been involved in any regulatory, civil or criminal action. There have been no Client complaints, lawsuits, arbitration claims or administrative proceedings against Mr. Jacobson.

Securities laws require an advisor to disclose any instances where the advisor or its advisory persons have been found liable in a legal, regulatory, civil or arbitration matter that alleges violation of securities and other statutes; fraud; false statements or omissions; theft, embezzlement or wrongful taking of property; bribery, forgery, counterfeiting, or extortion; and/or dishonest, unfair or unethical practices. ***As previously noted, there are no legal, civil or disciplinary events to disclose regarding Mr. Jacobson.***

However, we do encourage you to independently view the background of Mr. Jacobson on the Investment Adviser Public Disclosure website at www.adviserinfo.sec.gov by searching with his full name or his Individual CRD# 256617.

Item 4 – Other Business Activities

Mr. Jacobson is dedicated to the investment advisory activities of JSA's Clients. Mr. Jacobson does not have any other business activities.

Item 5 – Additional Compensation

Mr. Jacobson is dedicated to the investment advisory activities of JSA's Clients. Mr. Jacobson does not receive any additional forms of compensation.

Item 6 – Supervision

Mr. Jacobson serves as the Principal of JSA and is supervised by Jason N. Schmitt, the Chief Compliance Officer. Jason N. Schmitt can be reached at (608) 662-7500.

JSA has implemented a Code of Ethics and internal compliance that guide each Supervised Person in meeting their fiduciary obligations to Clients of JSA. Further, JSA is subject to regulatory oversight by various agencies. These agencies require registration by JSA and its Supervised Persons. As a registered entity, JSA is subject to examinations by regulators, which may be announced or unannounced. JSA is required to periodically update the information provided to these agencies and to provide various reports regarding the business activities and assets of the Advisor.

Form ADV Part 2B – Brochure Supplement

for

**Angela M. Behm
Paraplanner**

Effective: May 10, 2017

This Form ADV 2B (“Brochure Supplement”) provides information about the background and qualifications of Angela M. Behm (CRD# **5424359**) in addition to the information contained in the Jacobson & Schmitt Advisors, LLC (“JSA” or the “Advisor”) (CRD # 140431) Disclosure Brochure. If you have not received a copy of the Disclosure Brochure or if you have any questions about the contents of the JSA Disclosure Brochure or this Brochure Supplement, please contact us at (608) 662-7500.

Additional information about Ms. Behm is available on the SEC’s Investment Adviser Public Disclosure website at www.adviserinfo.sec.gov.

Item 2 – Educational Background and Business Experience

Angela Behm, born in 1977, is dedicated to advising Clients of JSA in her role as Paraplanner of JSA. Ms. Behm earned a Bachelor of Arts in Business Administration from Edgewood College in 2005. Additional information regarding Ms. Behm's employment history is included below.

Employment History:

Paraplanner, Jacobson & Schmitt Advisors, LLC	09/2016 to Present
Operations Administrator, Jacobson & Schmitt Advisors, LLC	09/2007 to 09/2016
Marketing/IT/Wealth Management Departments, Holt-Smith Advisors, LLC	09/1998 to 09/2007

Item 3 – Disciplinary Information

There are no legal, civil or disciplinary events to disclose regarding Ms. Behm. Ms. Behm has never been involved in any regulatory, civil or criminal action. There have been no client complaints, lawsuits, arbitration claims or administrative proceedings against Ms. Behm.

Securities laws require an advisor to disclose any instances where the advisor or its advisory persons have been found liable in a legal, regulatory, civil or arbitration matter that alleges violation of securities and other statutes; fraud; false statements or omissions; theft, embezzlement or wrongful taking of property; bribery, forgery, counterfeiting, or extortion; and/or dishonest, unfair or unethical practices. ***As previously noted, there are no legal, civil or disciplinary events to disclose regarding Ms. Behm.***

However, we do encourage you to independently view the background of Ms. Behm on the Investment Adviser Public Disclosure website at www.adviserinfo.sec.gov by searching with her full name or her Individual CRD# 5424359.

Item 4 – Other Business Activities

Ms. Behm is dedicated to the investment advisory activities of JSA's Clients. Ms. Behm does not have any other business activities.

Item 5 – Additional Compensation

Ms. Behm is dedicated to the investment advisory activities of JSA's Clients. Ms. Behm does not receive any additional forms of compensation.

Item 6 – Supervision

Ms. Behm serves as the Paraplanner of JSA and is supervised by Jason Schmitt, the Chief Compliance Officer. Jason Schmitt can be reached at (608) 662-7500.

JSA has implemented a Code of Ethics and internal compliance that guide each Supervised Person in meeting their fiduciary obligations to Clients of JSA. Further, JSA is subject to regulatory oversight by various agencies. These agencies require registration by JSA and its Supervised Persons. As a registered entity, JSA is subject to examinations by regulators, which may be announced or unannounced. JSA is required to periodically update the information provided to these agencies and to provide various reports regarding the business activities and assets of the Advisor.

Privacy Policy

Effective: May 10, 2017

Our Commitment to You

Jacobson & Schmitt Advisors, LLC ("JSA" or the "Advisor") is committed to safeguarding the use of personal information of our Client's (also referred to as "you" and "your") that we obtain as your Investment Advisor, as described here in our Privacy Policy ("Policy").

Our relationship with you is our most important asset. We understand that you have entrusted us with your private information, and we do everything that we can to maintain that trust. JSA (also referred to as "we", "our" and "us") protects the security and confidentiality of the personal information we have and implements controls to ensure that such information is used for proper business purposes in connection with the management or servicing of our relationship with you.

JSA does not sell your non-public personal information to anyone. Nor do we provide such information to others except for discrete and reasonable business purposes in connection with the servicing and management of our relationship with you, as discussed below.

Details of our approach to privacy and how your personal non-public information is collected and used are set forth in this Policy.

Why you need to know?

Registered Investment Advisors ("RIAs") must share some of your personal information in the course of servicing your account. Federal and State laws give you the right to limit some of this sharing and require RIAs to disclose how we collect, share, and protect your personal information.

What information do we collect from you?

Social security or taxpayer identification number	Assets and liabilities
Name, address and phone number(s)	Income and expenses
E-mail address(es)	Investment activity
Account information (including other institutions)	Investment experience and goals

What Information do we collect from other sources?

Custody, brokerage and advisory agreements	Account applications and forms
Other advisory agreements and legal documents	Investment questionnaires and suitability documents
Transactional information with us or others	Other information needed to service account

How do we protect your information?

To safeguard your personal information from unauthorized access and use we maintain physical, procedural and electronic security measures. These include such safeguards as secure passwords, encrypted file storage and a secure office environment. Our technology vendors provide security and access control over personal information and have policies over the transmission of data. Our associates are trained on their responsibilities to protect Client's personal information.

We require third parties that assist in providing our services to you to protect the personal information they receive from us.

How do we share your information?

An RIA shares Client personal information to effectively implement its services. In the section below, we list some reasons we may share your personal information.

Basis For Sharing	Do we share?	Can you limit?
Servicing our Clients We may share non-public personal information with non-affiliated third parties (such as administrators, brokers, custodians, regulators, credit agencies, other financial institutions) as necessary for us to provide agreed upon services to you, consistent with applicable law, including but not limited to: processing transactions; general account maintenance; responding to regulators or legal investigations; and credit reporting.	Yes	No
Marketing Purposes JSA does not disclose, and does not intend to disclose, personal information with non-affiliated third parties to offer you services. Certain laws may give us the right to share your personal information with financial institutions where you are a customer and where JSA or the Client has a formal agreement with the financial institution. We will only share information for purposes of servicing your accounts, not for marketing purposes.	No	Not Shared
Authorized Users Your non-public personal information may be disclosed to you and persons that we believe to be your authorized agent(s) or representative(s).	Yes	Yes
Information About Former Clients JSA does not disclose and does not intend to disclose, non-public personal information to non-affiliated third parties with respect to persons who are no longer our Clients.	No	Not Shared

Changes to our Privacy Policy

We will send you a copy of this Policy annually for as long as you maintain an ongoing relationship with us.

Periodically we may revise this Policy, and will provide you with a revised policy if the changes materially alter the previous Privacy Policy. We will not, however, revise our Privacy Policy to permit the sharing of non-public personal information other than as described in this notice unless we first notify you and provide you with an opportunity to prevent the information sharing.

Any Questions?

You may ask questions or voice any concerns, as well as obtain a copy of our current Privacy Policy by contacting us at (608) 662-7500.