

For Use With Wrap Fee Accounts

Cover Page - Item 1

IAMS Wealth Management, LLC

Firm Form ADV Part 2A, Appendix 1: Wrap Fee Program Brochure

May 14, 2019

505 North 210th Street
Elkhorn, NE 68022

Phone: (888) 255-7670

Fax: (402) 330-7296

Email: info@iamswm.com

Website: www.iamswm.com

This wrap fee program brochure provides information about the qualifications and business practices of IAMS Wealth Management, LLC. If you have any questions about the contents of this brochure, please contact us at (888) 255-7670. The information in this brochure has not been approved or verified by the United States Securities and Exchange Commission or by any state securities authority.

Additional information about IAMS Wealth Management, LLC is also available on the SEC's website at www.adviserinfo.sec.gov. The firm's CRD/IARD number is 286085.

Material Changes - Item 2

The purpose of this page is to inform you of any material changes since the previous version of this brochure. We review our brochure at least annually to make sure that it remains current.

On February 11, 2019, we submitted our annual updating amendment for fiscal year 2018. Since the previous annual filing submitted on January 19, 2018, we made the following material change:

- On January 24, 2018, we amended our brochure to reflect that IAMS Wealth also charges an administrative and technology fee of up to \$100 per account. The total combined maximum annual fee will not exceed 2.5%.

Full Brochure Available

If you would like to receive a complete copy of our Form ADV Part 2A, Appendix 1: Wrap Fee Program Brochure, please contact Charles R. Heuring, Chief Compliance Officer, at (888) 255-7670 or charles@iamswm.com.

Table of Contents – Item 3

Contents

Cover Page - Item 1.....	1
Material Changes - Item 2.....	2
Table of Contents – Item 3.....	3
Services Fees and Compensation - Item 4	4
Account Requirements and Types of clients - Item 5	8
Portfolio Manager Selection and Evaluation - Item 6.....	9
Client Information Provided to Portfolio Managers - Item 7.....	12
Client Contact with Portfolio Managers - Item 8	12
Additional Information - Item 9	12
Requirements for State-Registered Advisors - Item 10	15
Miscellaneous	15

Services Fees and Compensation - Item 4

IAMS Wealth Management, LLC ("IAMS Wealth" and/or "the firm") is a limited liability company organized in the State of Nebraska. Steve Michael Murray, Charles Michael Heuring, and Charles Richard Heuring are the principal owners of the firm. IAMS Wealth has been offering investment advisory services since 2016.

IAMS Wealth offers a wrap fee program ("Program") whereby the firm manages client accounts for a single fee that includes portfolio management services, custodial services and transaction/commission costs. Under this Program, IAMS Wealth implements asset allocation and advisory services in conjunction with one or more sub advisers. The sub advisers assist our firm with back office support, trading, report preparation, and billing. We use model portfolios developed by sub advisers and other registered investment advisers (collectively "third party investment advisers"). These third party investment advisers are responsible for the research and security selection, and IAMS Wealth and/or the third party investment advisers are responsible for the supervision of the account and implementation of transactions. Clients will receive relevant information about the model portfolios in the form of fact sheets. Disclosure information regarding the relevant third party investment advisers is available on the SEC's public disclosure site, www.adviserinfo.sec.gov.

Accounts are managed to diversify client's investments and may include various types of securities such as equity securities, Exchange Traded Funds (ETFs), corporate debt securities, commercial paper, certificates of deposit, municipal securities, investment company products, and U.S. Government securities. Other types of investments may also be recommended where such investments are appropriate based on the client's stated goals and objectives.

Investments and allocations are determined and based upon the clients predefined objectives, risk tolerance, time horizon, financial horizon, financial information, and other various suitability factors. Further restrictions and guidelines imposed by clients may affect the composition and performance of a client's portfolio. For these reasons, performance of the portfolio may not be identical with the average client of IAMS Wealth. On an ongoing basis, IAMS Wealth reviews the client's financial circumstances and investment objectives and instructs the third party investment adviser to make the necessary adjustments to the client's portfolio to achieve the desired results.

Clients are required to provide the firm with prompt notice of any changes in their personal financial circumstances, investment objectives, goals, and tolerance for risk. IAMS Wealth will contact clients at least annually to determine whether there have been any changes in a client's personal financial circumstances, investment objectives, and tolerance for risk.

Transactions in the client's account will be executed by TD Ameritrade Institutional, a division of TD Ameritrade, Inc. ("TD Ameritrade") or another qualified custodian selected by the third party investment adviser. IAMS Wealth receives a portion of the wrap fee for its services, the third party investment

adviser receives a portion of the fee for research and security selection, and TD Ameritrade receives a portion of the fee for custodial services and trade execution.

The terms and conditions under which a client participates in IAMS Wealth's wrap fee program will be set forth in a written agreement between the client and IAMS Wealth. The overall cost incurred from participation in our wrap fee program may be higher or lower than if the services were purchased separately. Bundled fees generally provide an economic incentive for the advisory firm to select investments and strategies that minimize trading costs. Frequent trading in an account, where transactions fees are included as part of the overall advisory fee to the client, drive trading costs higher and reduce the overall fee revenue to the firm. As a result, higher trading costs in a bundled fee account have a negative impact on the advisory firm's profitability.

Our wrap fee accounts are discretionary, that is, once the portfolio allocation has been agreed upon, the ongoing supervision of the portfolio will be our responsibility. This authority is granted to us by you in a written agreement. This allows our firm and/or the third party investment adviser to choose the broker-dealer/custodian to be used, to decide on specific securities, the quantity of the securities, and placing buy or sell orders for your account without obtaining your approval for each transaction. This type of authorization is granted using either the investment advisory agreement the client signs with our firm, a limited power of attorney agreement, or trading authorization forms. We also maintain discretionary authority to require our clients to use TD Ameritrade for custodial services.

In addition to providing IAMS Wealth with information regarding their personal financial circumstances, investment objectives and tolerance for risk, clients are required to provide the firm with prompt notice of any changes in the client's personal financial circumstances, investment objectives, goals, and tolerance for risk. IAMS Wealth will contact clients at least annually to determine whether there have been any changes in a client's personal financial circumstances, investment objectives, and tolerance for risk.

Program Fee

IAMS Wealth charges a single asset-based fee for advisory services, which includes the cost of portfolio management services, custodial services, and the execution of securities transactions. IAMS Wealth's portfolio management fees are payable monthly in arrears and are based on an average daily balance of assets through the previous month. Fees will be assessed pro rata in the event the portfolio management agreement is executed at any time other than the first day of a calendar month.

The third party investment adviser will calculate and deduct the entire fee automatically from your account at TD Ameritrade and will forward IAMS Wealth's portion of the fee to our firm. If insufficient cash is available to pay such fees, securities in an amount equal to the balance of unpaid fees will be liquidated to pay for the unpaid balance. Our negotiable fee for portfolio management services is set forth in the following fee schedule:

Portfolio Size		Annualized Fee*	
		Wrap Accounts	Non-Wrap Accounts
\$ -	\$ 500,000	1.90%	1.78%
\$ 500,001	\$ 1,000,000	1.75%	1.63%
\$ 1,000,001	\$ 2,000,000	1.60%	1.48%
\$2,000,001+		Negotiable	Negotiable

*Portfolio models provided by third party investment advisers are subject to an additional fee of up to 0.60% of assets under management.

A percentage of IAMS Wealth's fee is paid to the third party investment adviser for their services. On an annual basis, this fee ranges from 0.15% to 1.00% of total client assets under management. The total combined maximum annual fee will not exceed 2.5%.

The above fees include the cost of portfolio management services, custodial services and the execution of securities transactions. IAMS Wealth may modify the fee at any time upon 30 days' written notice.

In determining whether to establish a Program account, a client should be aware that the overall cost to the client of the Program might be higher or lower than the client might incur by purchasing the types of securities available in the Program separately. In order to compare the cost of the Program with unbundled services, the client should consider the turnover rate in the investment strategy, trading activity in the account, and standard advisory fees and brokerage commissions that would be charged at TD Ameritrade, or at other broker-dealers and investment advisers.

Additional Fees and Expenses

The fees are charged as described above and are not based on a share of capital gains of the funds of an advisory client.

IAMS Wealth also charges an administrative and technology fee of up to \$100 per account. A portion of this fee is paid to our software provider(s). Zega Financial, LLC has direct trading access to client accounts and charges an additional account setup and margin maintenance fee of \$55 per account per year. This flat fee is in addition to our advisory fees and will be charged regardless of the value of each account.

All fees paid to IAMS Wealth for investment advisory services are separate and distinct from the fees and expenses charged by mutual funds or exchange traded funds to their shareholders. These fees and expenses are described in each fund's prospectus. These fees generally include a management fee, other fund expenses, and a possible distribution fee. If the fund also imposes sales charges, a client may pay an initial or deferred sales charge. A client could invest in a mutual fund directly, without the services of IAMS Wealth. In that case, the client would not receive the services provided by IAMS

Wealth, which are designed, among other things, to assist the client in determining which mutual fund or funds are most appropriate to each client's financial condition and objectives. Accordingly, the client should review both the fees charged by the funds and the fees charged by IAMS Wealth to fully understand the total amount of fees to be paid by the client and to thereby evaluate the advisory services being provided.

There may be other costs assessed, which are not included in the Program Fee, such as national securities exchange fees; charges for transactions with respect to assets not executed through the custodian, costs associated with exchanging currencies; wire transfer fees; or other fees required by law.

IAMS Investment Advisor Representatives ("IARs") are compensated based on the total fees charged by IAMS. IARs receive an "IAR remainder," so once all expenses (e.g., manager expenses) are subtracted from the net fee charged by IAMS, the IAR of record receives the remainder. In theory, this could generate a conflict of interest as lower cost managers will increase the compensation paid to our IARs. However, IAMS' IARs are aware of their fiduciary duties under the Investment Advisors Act of 1940 and are monitored periodically by IAMS' CCO to determine their adherence to the fiduciary standards and doing what is in the best interest of the clients.

Termination

A client investment advisory agreement may be canceled at any time by the client or by IAMS Wealth with 30 days' prior written notice to the client. Upon termination, any earned, unpaid fees will be due and payable. The client has the right to terminate an agreement without fee or penalty within five business days after entering into the agreement.

Upon termination of accounts held at TD Ameritrade, TD Ameritrade delivers securities and funds held in the account as instructed by client, unless client requests that the account be liquidated. After the Agreement has been terminated, transactions are processed at the prevailing brokerage rates, and the client becomes responsible for monitoring their own assets and IAMS Wealth has no further obligation to act or provide advice with respect to those assets. TD Ameritrade charges the client's account a \$50 transfer fee for full transfers out of the client's account. The fee does not apply to partial transfers. IAMS Wealth does not receive any portion of this transfer fee.

TD Ameritrade Institutional Advisor Program

IAMS Wealth participates in the institutional advisor program (the "Program") offered by TD Ameritrade Institutional, a division of TD Ameritrade, Inc. ("TD Ameritrade") for our portfolio management program. TD Ameritrade is a member of the Financial Industry Regulatory Authority ("FINRA") and the Securities Investor Protection Corporation ("SIPC").

TD Ameritrade offers to independent investment Advisors services, which include custody of securities, trade execution, clearance, and settlement of transactions. IAMS Wealth receives some benefits from TD Ameritrade through its participation in the program. TD Ameritrade is a discount broker-dealer

independent of, and unaffiliated with, IAMS Wealth and there is no employee or agency relationship between TD Ameritrade and IAMS Wealth.

There is no direct link between IAMS Wealth's participation in the program and the investment advice it gives to its clients, although IAMS Wealth receives economic benefits through its participation in the program that are typically not available to TD Ameritrade retail investors. These benefits include the following products and services (provided without cost or at a discount): receipt of duplicate client statements and confirmations; research related products and tools; consulting services; access to a trading desk serving IAMS Wealth participants; the ability to have IAMS Wealth fees deducted directly from client accounts; access to an electronic communications network for client order entry and account information; access to mutual funds with no transaction fees and to certain institutional money managers; and discounts on compliance, marketing, research, technology, and practice management products or services provided to IAMS Wealth by third party vendors.

TD Ameritrade may also have paid for business consulting and professional services received by IAMS Wealth's related persons. Some of the products and services made available by TD Ameritrade through the program may benefit IAMS Wealth but may not benefit its client accounts. These products or services may assist IAMS Wealth in managing and administering client accounts, including accounts not maintained at TD Ameritrade. Other services made available by TD Ameritrade are intended to help IAMS Wealth manage and further develop its business enterprise. The benefits received by IAMS Wealth or its personnel through participation in the program do not depend on the amount of brokerage transactions directed to TD Ameritrade. As part of its fiduciary duties to clients, IAMS Wealth endeavors at all times to put the interests of its clients first. Clients should be aware, however, that the receipt of economic benefits by IAMS Wealth or its related persons in and of itself creates a potential conflict of interest and may indirectly influence the IAMS Wealth's choice of TD Ameritrade for custody and brokerage services.

Account Requirements and Types of clients - Item 5

IAMS Wealth generally provides investment advice and/or management supervisory services to the following types of clients:

- Individuals
- High-net-worth individuals
- Pension and profit sharing plans
- Trusts, estates, or charitable organizations
- Corporations and other businesses

IAMS Wealth requires a minimum of \$25,000 to open and maintain an advisory account. At our sole

discretion, we may waive this requirement. This requirement can be met by combining two or more accounts owned by you or related family members.

Portfolio Manager Selection and Evaluation - Item 6

Portfolio Managers

IAMS Wealth is the sole sponsor for the IAMS Wealth wrap fee program. Portfolio models are provided by the following investment advisers:

- Fusion Capital Management (CRD#156549)
- Taiber Kosmala & Associates, LLC (CRD#161703)
- Zega Financial, LLC (CRD#156803)
- First Trust Advisors LP (CRD# 107027)
- Optimus Advisory Group (CRD# 111239)

All disclosure information about these entities is available on the SEC's public disclosure site, www.adviserinfo.sec.gov. Clients will also receive relevant information about the model portfolios in the form of fact sheets.

Additionally, Fusion Capital Management assists our firm with back office support, trading, report preparation, and billing.

We reserve the right to replace the third party investment adviser if we are not satisfied with their performance or their level of service. We can also replace the third party investment adviser if their performance lags behind the overall market performance. Performance information reported to clients and prospects is compiled by the custodian of the account, and/or the third party investment adviser. IAMS Wealth does not verify the accuracy of such information or its compliance with presentation standards. Neither IAMS Wealth nor a third party reviews portfolio manager performance information. Additionally, performance information may not be calculated on a uniform and consistent basis.

Advisory Business

Non-Wrap Portfolio Management Services

IAMS Wealth offers discretionary portfolio management services. Discretionary portfolio management means that we chose the broker-dealer/custodian to be used, we make investment decisions and place buy or sell orders in your account without contacting you to receive your advance permission. If you wish, you may limit our discretionary authority by, for example, setting a limit on the type of securities that can be purchased for your account. All restrictions or guidelines must be provided in writing. Our investment advice is tailored to meet our clients' needs and investment objectives. If you decide to hire our firm to assist you with the management of your portfolio, an Associated Person of IAMS Wealth will

meet with you and gather information about your financial situation, investment objectives, and any reasonable restrictions you would like to impose on the management of the account. The information we gather will help us implement an asset allocation strategy that will be specific to your needs and goals.

Currently, our asset allocation and advisory services are offered in conjunction with one or more sub advisers. The sub advisers assist our firm with back office support, trading, report preparation, and billing. We use model portfolios developed by sub advisers and other registered investment advisers (collectively "third party investment advisers"). These third party investment advisers are responsible for the research and security selection, and IAMS Wealth and/or the third party investment advisers are responsible for the supervision of the account and implementation of transactions. Clients will receive relevant information about the model portfolios in the form of fact sheets. Disclosure information regarding the relevant third party investment advisers is available on the SEC's public disclosure site, www.adviserinfo.sec.gov.

Accounts are managed to diversify client's investments and may include various types of securities such as equity securities, Exchange Traded Funds (ETFs), corporate debt securities, commercial paper, certificates of deposit, municipal securities, investment company products, and U.S. Government securities. Other types of investments may also be recommended where such investments are appropriate based on the client's stated goals and objectives.

Investments and allocations are determined and based upon the clients predefined objectives, risk tolerance, time horizon, financial horizon, financial information, and other various suitability factors. Further restrictions and guidelines imposed by clients may affect the composition and performance of a client's portfolio. For these reasons, performance of the portfolio may not be identical with the average client of IAMS Wealth. On an ongoing basis, IAMS Wealth reviews the client's financial circumstances and investment objectives and instructs the third party investment adviser to make the necessary adjustments to the client's portfolio to achieve the desired results.

Clients are required to provide the firm with prompt notice of any changes in their personal financial circumstances, investment objectives, goals, and tolerance for risk. IAMS Wealth will contact clients at least annually to determine whether there have been any changes in a client's personal financial circumstances, investment objectives, and tolerance for risk.

Performance Based Fees - Side by Side Management

Our firm and Associated Persons do not accept performance based fees. Performance based fees are based on a share of capital gains on or capital appreciation of the client's assets.

Methods of Analysis

All asset allocation models are developed by third party investment advisers (listed under Item 4 above) in accordance with investment programs developed by these entities. IAMS Wealth will not implement

its own methods of analysis and investment strategies. Clients should refer to these third party investment advisers' brochures for more information about these firms' methods of analysis and investment strategies.

Investing in securities involves risk of loss that clients should be prepared to bear. Clients should fully understand the nature of the contractual relationship(s) into which they are entering and the extent of their exposure to risk. Certain investing strategies may not be suitable for many members of the public. You should carefully consider whether the strategies employed would be appropriate for you in light of your experience, objectives, financial resources, and other relevant circumstances.

General Investment Risk: All investments come with the risk of loss. Investing may involve substantial risks, including complete possible loss of principal plus other losses, and may not be suitable for many members of the public. Investments, unlike savings and checking accounts at a bank, are not insured by the government to protect against market losses. Different market instruments carry different types and degrees of risk and you should familiarize yourself with the risks involved in the particular market instruments in which you intend to invest.

Loss of Value: There can be no assurance that a specific investment will achieve its investment objectives and past performance should not be seen as a guide to future returns. The value of investments and the income derived may fall as well as rise and investors may not recoup the original amount invested. Investments may also be affected by any changes in exchange control regulation, tax laws, withholding taxes, international, political, and economic developments, and government, economic or monetary policies.

Interest Rate Risk: Fixed income securities and funds that invest in bonds and other fixed income securities may fall in value if interest rates change. Generally, the prices of debt securities rise when interest rates fall, and their prices fall when interest rates rise. Longer-term debt securities are usually more sensitive to interest rate changes.

Credit Risk: Investments in bonds and other fixed income securities are subject to the risk that the issuer(s) may not make required interest payments. An issuer suffering an adverse change in its financial condition could lower the credit quality of a security, leading to greater price volatility of the security. A lowering of the credit rating of a security may also offset the security's liquidity, making it more difficult to sell. Funds investing in lower quality debt securities are more susceptible to these problems and their value may be more volatile.

Risks Associated with Investing in Options: Transactions in options carry a high degree of risk. A relatively small market movement will have a disproportionately larger impact, which may work for or against the investor. The placing of certain orders, which are intended to limit losses to certain amounts, may not be effective because market conditions may make it impossible to execute such orders. Selling ("writing" or "granting") an option generally entails considerably greater risk than purchasing options.

Although the premium received by the seller is fixed, the seller may sustain a loss well in excess of that amount. The seller will also be exposed to the risk of the purchaser exercising the option and the seller will be obliged either to settle the option in cash or to acquire or deliver the underlying investment. If the option is "covered" by the seller holding a corresponding position in the underlying investment or a future on another option, the risk may be reduced.

Voting of client Securities - Proxy Voting

IAMS Wealth does not vote proxies. It is the client's responsibility to vote proxies. Clients will receive proxy materials directly from the custodian. Questions about proxies may be made via the contact information on the cover page.

Client Information Provided to Portfolio Managers - Item 7

IAMS Wealth and its Associated Persons may provide the following types of information about our clients to the third party investment adviser:

- Income
- Employment and residential information
- Social security number
- Personal information
- Cash balance
- Security balances
- Transaction detail history
- Investment objectives, goals and risk tolerance

In the course of account reviews, we may receive updated client information that we promptly communicate to the third party investment adviser.

Client Contact with Portfolio Managers - Item 8

IAMS Wealth encourages communication with its clients and does not limit or condition the amount of time clients can spend with IAMS Wealth advisory professionals.

Additional Information - Item 9

Disciplinary Information

IAMS Wealth is required to disclose all material facts regarding any legal or disciplinary events that

would be material to your evaluation of our firm or the integrity of our management. There is no history of material legal or disciplinary events by our firm or our management persons.

Other Financial Industry Activities and Affiliations

Steve Michael Murray and Charles Michael Heuring are also the principal owners of Insurance Agency Marketing Services, Inc., an insurance field marketing organization and insurance agency that markets/wholesales life insurance and fixed annuities to third-party insurance agents in exchange for a marketing and/or override fee from the issuer of such insurance/annuity products. Associated Persons of IAMS Wealth, who are separately licensed as insurance agents, generally utilize the marketing and wholesaling services of Insurance Agency Marketing Services, Inc.

Steve Michael Murray, Charles Michael Heuring, and Charles Richard Heuring and other Associated Persons are licensed as insurance agents and can effect transactions in various insurance products, including life, health, disability, long-term care, and annuities and earn commissions for these activities. The firm expects that clients to whom it offers advisory services may also be clients for whom such individuals act as insurance agents. Clients are instructed that the fees paid to the firm for advisory services are separate and distinct from the commissions earned for placing the client in insurance products. Clients to whom the firm offers advisory services are informed that they are under no obligation to use the firm's Associated Persons for insurance services and may use the insurance brokerage firm and agent of their choice.

Description of Our Code of Ethics

IAMS Wealth has adopted a Code of Ethics (the "Code") to address investment advisory conduct. The Code focuses primarily on fiduciary duty, personal securities transactions, insider trading, gifts, and conflicts of interest. The Code includes IAMS Wealth's policies and procedures developed to protect client's interests in relation to the following topics:

- The duty at all times to place the interests of clients first;
- The requirement that all personal securities transactions be conducted in such a manner as to be consistent with the code of ethics;
- The responsibility to avoid any actual or potential conflict of interest or misuse of an employee's position of trust and responsibility;
- The fiduciary principle that information concerning the identity of security holdings and financial circumstances of clients is confidential; and
- The principle that independence in the investment decision-making process is paramount.

A copy of IAMS Wealth's Code of Ethics is available upon request to Charles R. Heuring, Chief Compliance Officer, at (888) 255-7670 or charles@iamswm.com.

Personal Trading Practices

At times, IAMS Wealth and/or its Advisory Representatives may take positions in the same securities as

clients, which may pose a conflict of interest with clients. We will not violate our fiduciary responsibilities to our clients. Front running (trading shortly ahead of clients) is prohibited. Should a conflict occur because of materiality, disclosure will be made to the client(s) at the time of trading. Incidental trading not deemed to be a conflict (i.e., a purchase or sale which is minimal in relation to the total outstanding value, and as such would have negligible effect on the market price), would not be disclosed at the time of trading.

Review of Accounts

Accounts are reviewed by the Associated Person named as adviser of record on the account. The frequency of reviews is determined based on the client's investment objectives, but reviews are conducted no less frequently than annually. Additional reviews are usually triggered by a change in the client's investment objectives, tax considerations, large deposits or withdrawals, large purchases or sales, loss of confidence in corporate management, or changes in macro-economic climate.

The client's independent custodian provides account statements directly to the client no less frequently than quarterly. The custodian's statement is the official record of the client's securities account and supersedes any statements or reports created on behalf of the client by IAMS Wealth.

Client Referrals and Other Compensation

We do not receive economic benefits from third parties in exchange for providing investment advice or other advisory services to our clients.

We directly compensate non-employee (outside) consultants, individuals, and/or entities (Solicitors) for client referrals. In order to receive a cash referral fee from our firm, Solicitors must comply with the requirements of the jurisdictions in which they operate. If you were referred to our firm by a Solicitor, you should have received a copy of this brochure along with the Solicitor's disclosure statement at the time of the referral. If you become a client, the Solicitor that referred you to our firm will receive a percentage of the advisory fee you pay our firm for as long as you are a client with our firm, or until such time as our agreement with the Solicitor expires. You will not pay additional fees because of this referral arrangement. Referral fees paid to a Solicitor are contingent upon your entering into an advisory agreement with our firm. Therefore, a Solicitor has a financial incentive to recommend our firm to you for advisory services. This creates a conflict of interest; however, you are not obligated to retain our firm for advisory services. Comparable services and/or lower fees may be available through other firms.

Solicitors that refer business to more than one investment adviser may have a financial incentive to recommend advisers with more favorable compensation arrangements. We request that our Solicitors disclose to you whether multiple referral relationships exist and that comparable services may be available from other advisers for lower fees and/or where the Solicitor's compensation is less favorable.

Financial Information

We are required in this section to provide you with certain financial information or disclosures about

IAMS Wealth's, financial condition. IAMS Wealth does not require the prepayment of over \$1,200, six or more months in advance. Additionally, IAMS Wealth has no financial commitment that impairs its ability to meet contractual and fiduciary commitments to clients, and has not been the subject of a bankruptcy proceeding.

Requirements for State-Registered Advisors - Item 10

This section is not applicable because our firm is SEC-registered.

Miscellaneous

Confidentiality

IAMS Wealth views protecting its customers' private information as a top priority and, pursuant to the requirements of the Gramm-Leach-Bliley Act, the firm has instituted policies and procedures to ensure that customer information is kept private and secure.

IAMS Wealth does not disclose any nonpublic personal information about its customers or former customers to any nonaffiliated third parties, except as permitted by law. In the course of servicing a client account, IAMS Wealth may share some information with its service providers, such as transfer agents, custodians, broker-dealers, accountants, and lawyers.

IAMS Wealth restricts internal access to nonpublic personal information about its clients to those employees who need to know that information in order to provide products or services to the client. IAMS Wealth maintains physical and procedural safeguards that comply with state and federal standards to guard a client's nonpublic personal information and ensure its integrity and confidentiality. As emphasized above, it has always been and will always be the firm's policy never to sell information about current or former customers or their accounts to anyone. It is also the firm's policy not to share information unless required to process a transaction, at the request of the client, or as required by law.

A copy of the firm's privacy policy notice will be provided to each client prior to, or at the time of execution of the advisory agreement. If you have any questions about this policy, please contact Charles R. Heuring, Chief Compliance Officer, at (888) 255-7670 or charles@iamswm.com.