

Part 2 of Form ADV: Firm Brochure

Cornerstone Asset Management Services, Inc.(CAMS)

7976 Broadview Rd., Suite 109
Broadview Heights, OH 44147

Toll Free: (877) 514-9477
Telephone: (440) 746-0707
Fax: (440) 746-1604

Email: nanastasakis@cornerstoneassetmgmt.com

Website: www.cornerstoneassetmgmt.com

Date of Brochure: March 4, 2011

This brochure provides information about the qualifications and business practices of Cornerstone Asset Management Services, Inc. (CAMS). If you have any questions about the contents of this brochure, please contact us at (440) 746-0707 and/or nanastasakis@cornerstoneassetmgmt.com. The information in this brochure has not been approved or verified by the United States Securities and Exchange Commission or by any states securities authority.

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

CAMS is a registered investment adviser, but registration does not imply a certain level of skill or training.

2. Material Changes since last Annual Amendment

3. Table of Contents

Page 1:	Cover Page
Page 2:	2. Material Changes
Page 3:	3. Table of Contents
Page 4:	4. Advisory Business
Page 5:	5. Fees and Compensation
Page 6:	5. Fees and Compensation(cont'd) 6. Performance-Based Fees, 7. Types of Clients, 8. Methods of Analysis, Investment Strategies and Risk of Loss
Page 7:	8. Methods of Analysis, Investment Strategies and Risk of Loss (cont'd), 9. Disciplinary Information
Page 8:	9. Disciplinary Information (cont'd), 10. Other Financial Industry Activities and Affiliations, 11. Code of Ethics, Participation or Interest in Client Transactions and Personal Trading
Page 9:	11. Code of Ethics, Participation or Interest in Client Transactions and Personal Trading(cont'd) 12. Brokerage Practices, 13. Review of Accounts, 14. Client Referrals and Other Compensation
Page 10:	15. Custody, 16. Investment Discretion, 17. Voting Client Securities, 18. Financial Information, 19. Requirements for State-Registered Advisers
Page 11:	19. Requirements for State-Registered Advisers (cont'd)
Page 12:	19. Requirements for State-Registered Advisers (cont'd)
Page 13:	Privacy Notice

Brochure Supplements – Investment Advisor Representatives

Pages 14-15:	George Anastasakis
Pages 16-17:	Nicholas E. Anastasakis
Pages 18-19:	Kimberly Spisak
Pages 20-21:	Mark A. Suhay
Pages 22-23:	Pamela L. Kruger
Pages 24-25:	Christine T. Bules
Pages 26-27:	Cedric J. Richardson
Pages 28-29:	Irene Muro

4. Advisory Business

A. Description of advisory firm:

CAMS is an advisory firm located in Broadview Heights, OH. The firm was opened in late 2005 and began to manage client accounts in January 2006. CAMS does not engage in any other business.

The principal owners of the firm are George Anastasakis and Nicholas E. Anastasakis. CAMS is a privately held company. It is not affiliated with any other firm.

B. Types of advisory services offered:

Asset Management Services: CAMS primarily manages investment advisory accounts on a discretionary basis. We first meet with a client to evaluate the client's needs, objectives and current portfolio. We then recommend changes and, after the portfolio is established, we monitor the performance of the account. We specialize in a proprietary process in which we analyze investments in search of trends. When a trend is found, we move client assets accordingly based on their risk tolerance. We provide investment advice only in respect to mutual funds, exchange traded funds or variable annuity sub-accounts and our advice is limited to those types of investments. We also provide management of 401(k)'s (or similar retirement plan accounts). Clients are free to contact their representative as often as they wish.

Consulting Services: CAMS provides investment consulting services on an hourly or flat fee basis. CAMS may furnish investment advice through consultations and/or complete financial plans.

Clients are free to implement advice provided by consultation through any source they may choose.

The decision to accept any recommendation or advice provided by CAMS in its Consulting Services and all decisions regarding thereof are left to the client. Clients are free to implement recommended transactions through broker-dealers and other service providers other than those recommended by CAMS and clients are advised to evaluate independently the transaction execution services recommended by representatives. CAMS does not guarantee the results of its recommendations and losses can occur from receiving consulting services.

C. Advisory services are tailored to the individual needs of clients based on their responses to the Investment Policy Statement questionnaire. Clients complete an Investment Policy Statement with the guidance of an investment advisor representative(IAR) to choose an appropriate portfolio for their risk tolerance and investment time horizon. Clients may impose restrictions on investing in certain securities or types of securities. CAMS will make a reasonable effort to follow all investment management restrictions and instructions expressed to the firm by a client.

D. CAMS does not sponsor a wrap fee program.

E. Assets under management:

Discretionary assets under management as of the date of this brochure are valued at \$41,591,755.

Non-discretionary assets under management as of the date of this brochure are valued at \$0

These amounts are calculated as of March 3, 2011.

5. Fees and Compensation

- A. CAMS is compensated for its services by a fee calculated as a percentage of assets under management, or based on an hourly rate. All fees are negotiable.

Asset-based fee schedule for assets under management:

Account Size	Annual Fee	Quarterly Fee
\$0 to \$500,000	2.00%	0.50%
\$500,001 to \$1,000,000	1.85%	0.4625%
\$1,000,000 +	1.70%	0.4250%

These fees are billed calendar quarterly in arrears. They are based upon the account's value at the end of the preceding quarter. Related accounts may, at CAMS' discretion be combined for fee calculation purposes.

Hourly rates:

\$100 - \$300 per hour

CAMS' hourly fee for consulting services varies from \$100 to \$300 per hour and depends upon the nature and scope of the advice requested by the client, the amount and nature of the research required to complete the project, the number of professional staff members needed to complete the client's assignment and the nature and number of reports requested by the client. Prior to engagement, each client signs an agreement which provides an estimate of the total fee for services. One-half of the estimated fee is due upon contract signing. The balance is due after services are provided.

The agreement between CAMS and a client for Consulting Services may be terminated by either party at any time by written notice to the other. Any fee due, but not yet paid by a client, is due promptly after termination of the agreement. Any unearned portion of a prepaid fee is returned to the client.

- B. Fees are deducted from the client's account where it is allowed by the client and custodian. If fees are not able to be deducted from the client's account, the client will be billed for fees incurred. Clients may at times choose to be billed instead of having the fees deducted from their account.
- C. Clients also pay other fees in connection with our advisory services. Custodial fees and mutual fund/exchange traded fund internal management and other expenses are paid by the client. Clients may incur brokerage and other transaction costs.
- D. Clients may not pay advisory fees in advance.
- E. CAMS or CAMS investment advisor representatives (IAR) may accept compensation for the sale of securities or other investment products, including asset-based sales charges or service fees from the sale of mutual funds, exchange traded funds or variable annuities.

1. This practice may present a conflict of interest and gives CAMS or the CAMS IAR an incentive to recommend investment products because of the sales compensation to be received, rather than on a client's needs. These conflicts should be discussed by each client with the client's CAMS IAR. As CAMS primarily recommends mutual funds, we generally recommend the use of no-transaction-fee(NTF) funds and "no-load" funds or "load-waived" funds.
2. Clients have the option to purchase investment products that we recommend through other brokers or agents that are not affiliated with CAMS.
3. Advisory fees are the primary compensation method. Commissions on sales of products do not reduce fees due CAMS.
4. If advisory fees are charged in addition to commissions or markups, advisory fees may be reduced to offset the commission or markup.

Clients and prospective clients should be aware that CAMS' fees for management and consulting services may be higher or lower than obtainable elsewhere.

Clients and prospective clients should also be aware that in addition to the firm's advisory program fee, each mutual fund in which a client's assets are invested also pays its own advisory fees and other expenses which already have been deducted from the fund's reported performance and, depending on the fund, a client may be able to invest directly in the shares issued by a mutual fund with or without incurring any sales or advisory management fees. In addition, there are tax effects pertaining to fund share redemptions made by the firm. Redemptions are taxable events which may accelerate the recognition of capital gains, and frequent redemptions may result in short term, rather than long term, capital gains.

6. Performance-Based Fees

Neither CAMS nor CAMS IAR's accepts performance-based fees – that is, fees based on a share of capital gains on or capital appreciation of the assets of a client. In a performance-based fee arrangement, there is an incentive to favor accounts in which a fee is based on performance.

7. Types of Clients

CAMS generally provides investment advice to individuals, trusts, corporations, pensions and partnerships.

CAMS may at times provide its investment advice to other investment advisory and brokerage firms through the use of a sub-adviser agreement.

The minimum account size for management services is generally \$30,000, but minimums may be negotiated with management.

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

Investing in any security involves risk of loss that clients should be prepared to bear.

A. Methods of Analysis:

The CAMS investment process includes a proprietary, computer-aided investment analysis that combines fundamental analysis and technical analysis. This process aims to identify periods of relative strength in investment sectors which the portfolio managers will then act upon by moving client assets accordingly.

Technical analysis includes the interpretation of several investment charts which provide the portfolio managers general indicators of an investment's purchase or sale.

B. Investment Strategies:

CAMS investment strategies are based upon client's risk tolerance, in other words, a risk-based portfolio selection. After completing an Investment Policy Statement (IPS) the client selects a portfolio based on their answers to the IPS questionnaire. Portfolios are named Aggressive Growth, Growth, Moderate Growth and Moderate, with Aggressive growth being the most risky and Moderate being the least.

Aggressive Growth and Growth portfolios may incur significantly more risk than Moderate Growth and Moderate portfolios. In the riskier portfolios, portfolio managers may choose to invest in such asset classes as leveraged funds, inverse funds, technology funds, gold & precious metals funds and other asset classes that typically experience the greatest risk/reward characteristics. In the lesser risk category portfolios, these asset classes are greatly limited in their investment or completely removed from possible purchase.

CAMS strategies can at times experience frequent trading of securities, and frequent trading can affect investment performance, particularly through increased brokerage and other transaction costs and taxes and should be carefully considered prior to investment.

- C. CAMS typically recommends the use of mutual funds, exchange traded funds or variable annuity subaccounts. These securities, including conservative strategies, all involve the risk of loss and clients should be prepared to bear such risk. These securities are generally considered to be liquid investments, but at times they may institute certain holding period requirements which may cause an investor who sells prior to the expiration of such holding period to experience a penalty fee or short-term redemption fee. A portion of the client's account may be held in cash or cash equivalents, including money market mutual funds.

9. Disciplinary Information

- A. Criminal or civil action in a domestic, foreign or military court of competent jurisdiction in which CAMS or a management person:

1. was convicted of, or pled guilty or no contest to (a) any felony; (b) a misdemeanor that involved investments or an investment-related business, fraud, false statements or omissions, wrongful taking of property, bribery, perjury, forgery, counterfeiting, or extortion; or (c) a conspiracy to commit any of these offenses; **none have occurred.**
2. is the named subject of a pending criminal proceeding that involves an investment-related business, fraud, false statements or omissions, wrongful taking of property, bribery, perjury, forgery, counterfeiting, extortion, or a conspiracy to commit any of these offenses; **none have occurred.**
3. was found to have been involved in a violation of an investment-related statute or regulation; **none have occurred.**
4. was the subject of any order, judgment, or decree permanently or temporarily enjoining, or otherwise limiting, the firm or a management person from engaging in any investment-related activity, or from violating any investment-related statute, rule or order; **none have occurred.**

- B. An administrative proceeding before the SEC, any other federal regulatory agency, any state regulatory agency, or any foreign financial regulatory authority in which the firm or a management person
 - 1. was found to have caused an investment-related business to lose its authorization to do business; **none have occurred.**
 - 2. was found to have been involved in a violation of an investment-related statute or regulation and was the subject of an order by the agency or authority
 - a. denying, suspending, or revoking the authorization of the firm or a management person to act in an investment-related business; **none have occurred.**
 - b. barring or suspending the firm's or a management person's association with an investment-related business; **none have occurred.**
 - c. Otherwise significantly limiting the firm's or a management person's investment-related activities; **none have occurred.**
 - d. Imposing a civil money penalty of more than \$2,500 on the firm or a management person; **none have occurred.**
- C. A self-regulatory organization (SRO) proceeding in which the firm or a management person
 - 1. was found to have caused an investment-related business to lose its authorization to do business; **none have occurred.**
 - 2. was found to have been involved in a violation of the SRO's rules and was (i) barred or suspended from membership or from association with other members, or was expelled from membership; (ii) otherwise significantly limited from investment-related activities; or (iii) fined more than \$2,500; **none have occurred.**

10. Other Financial Industry Activities and Affiliations

- A. Both management persons and IAR's of CAMS are securities registered representatives with broker-dealers.
- B. Neither management persons, nor IAR's of CAMS are registered as a futures commission merchant, commodity pool operator, a commodity trading advisor or an associated person of the foregoing entities.
- C. CAMS may at times provide its investment advice to other investment advisory and brokerage firms through the use of a sub-adviser agreement, but are in no way affiliated with those firms.
- D. CAMS does not recommend or select other investment advisers.

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

- A. CAMS has adopted a code of ethics, a copy of which will be provided upon request.
- B. Neither management persons nor CAMS IAR's recommends to clients, or buys or sells for client accounts, securities in which they have a material financial interest.
- C. Management persons or CAMS IAR's may invest in the same securities (or related securities) that are recommended to clients, or bought and sold by clients. This may present a conflict of interest, but client orders are placed prior to the personal trade and are given preference to eliminate front running.
- D. Management persons or CAMS IAR's may recommend securities to clients, or buy and sell securities for client accounts, at or about the same time that they buy or sell securities for their own accounts. Client transactions are effected first. Portfolio managers are forbidden to act upon insider information.

The firm has procedures applicable to all persons at the firm who have access to confidential client records or to recommendations being made for client accounts. Designed to prevent conflicts of interest between the financial interests of clients and the interests of CAMS' staff, the procedures require such "access persons" to report transactions as they occur and quarterly. These reporting requirements allow supervisors at CAMS to review transactions made, or in the same securities for client accounts. The procedure also establishes certain bookkeeping requirements relating to these internal reporting rules.

12. Brokerage Practices

- A. Client transactions occur at TD Ameritrade Institutional, FTJ FundChoice, or through a broker-dealer chosen by CAMS. When choosing where accounts are held and where transactions will be placed, CAMS will use its best efforts to provide clients with the best solution at the lowest cost.
 - 1. Research and Other Soft Dollar Benefits
 - a. TD Ameritrade Institutional provides CAMS with third party research.
 - b. FTJ FundChoice provides no research.
 - c. Other broker-dealers may provide research to their investment advisors.
 - 2. Brokerage for Client Referrals – CAMS does not receive client referrals in exchange for brokerage transactions placed with a particular broker.
 - 3. Directed Brokerage
 - a. CAMS primarily directs clients to execute transactions through TD Ameritrade Institutional. They provide the best solution for the firm's clients at the lowest cost. Not all advisors, however, require clients to direct brokerage.
 - b. Clients are generally not permitted to direct brokerage as CAMS may not be able to achieve the most favorable execution of client transactions, which may cost clients more money.
- B. The purchases and sales of securities are combined with similar orders for other client accounts as often as possible to allow for possible discounted trading costs, group trading, and efficient portfolio management. When this occurs, clients in the combined order receive an average price.

13. Review of Accounts

- A. Client accounts are reviewed at trade execution for allocation purposes and are randomly reviewed by the CAMS portfolio manager. IAR's are instructed to perform client account reviews on an annual basis.
- B. Account reviews by portfolio managers are often triggered by client meetings, client requests for withdrawal, etc., or simply at random.
- C. Clients receive statements from the account custodian, at least on a quarterly basis and CAMS may provide a quarterly performance report including a detailed transaction history.

14. Client Referrals and Other Compensation

- A. CAMS does not receive any economic benefit from any third party for providing investment advice or other advisory services to our clients.
- B. CAMS does not compensate any party for providing client referrals.

15. Custody

Clients' accounts are held by a broker-dealer, bank or other qualified custodian. Those custodians send quarterly, or more frequent, statements of account directly to those clients. Clients should carefully review those custodial statements and should carefully compare those custodial statements to the information in those that are received from CAMS.

16. Investment Discretion

CAMS accepts discretionary authority to manage securities accounts on behalf of clients based on the Discretionary Investment Management Services Agreement signed at account inception. In this agreement, clients may choose to limit this authority, but most choose not to do so. With discretion, CAMS selects investments to buy and sell, the amounts to buy and sell, and the timing of such transactions.

17. Voting Client Securities

- A. CAMS may receive proxies for the client, but does not vote them. Clients may choose to receive the proxies themselves and vote as they wish. Most clients choose not to do so.
- B. If clients choose to vote their own proxies, they will receive them directly from the accounts' custodian.

18. Financial Information

- A. If at any time, CAMS were to require or solicit payment of more than \$1,200 in fees per client, six months or more in advance, a corporate balance sheet for the most recent fiscal year would be included. CAMS does not collect any payments in advance.
- B. CAMS has discretionary authority over its client accounts, and as such is required to disclose any financial condition that is reasonably likely to impair our ability to meet contractual commitments to clients. No such condition exists.
- C. CAMS has not been the subject of any bankruptcy petition at any time during the past 10 years.

19. Requirements for State-Registered Advisers

- A. Principal Executive Officers and management persons:

- 1. **George Anastasakis**, President, Investment Advisor Representative
Born: February 12, 1957 in Cleveland, OH

Post High School Education:

Cleveland State University, Majoring in Business Administration (1974-1977)

Business Background:

Cornerstone Asset Management Services, Inc., Owner, Investment Advisor Representative (2005-Present)

Ohio Financial, Anastasakis & Associates, Partner, Investment Advisor (2002-Present)

Registered Representative of J.W. Cole Financial, Inc. (2007-Present)

MTH Hats, LLC, d.b.a., Mike The Hatter, Owner (2007-Present)

C.M. Hyatt & Associates, Owner/President (2004-Present)

Registered Representative of Questar Capital Corporation (2003-2007)

Investment Advisor Representative of Questar Asset Management (2005-2007)

Registered Representative of Primerica Financial Services (1984-2002)

2. **Nicholas E. Anastasakis**, Senior Vice President, Chief Compliance Officer, Portfolio Manager – Mutual Funds & ETF's
Born: August 26, 1980 in Cleveland, OH

Post High School Education:

Kent State University, Bachelor of Arts in Business Administration, 2002, Cum Laude, Member Kent State Honors College, Major in Finance

Business Background:

Cornerstone Asset Management Services, Inc. Owner, Investment Advisor Representative (2005-Present)

Ohio Financial, Anastasakis & Associates, Partner, Investment Advisor (2004-Present)

Registered Representative of J.W. Cole Financial, Inc. (2007-Present)

Registered Representative of Questar Capital Corporation (2004-2007)

Investment Advisor Representative of Questar Asset Management (2005-2007)

Morgan Stanley, Inc., Financial Advisor (2002-2003)

3. **Kimberly Spisak**, Portfolio Manager – Variable Annuities
Born: July 10, 1976

Post High School Education:

Cleveland State University, Bachelor of Arts in Communications, 1998

Business Background:

Cornerstone Asset Management Services, Inc., Investment Advisor Representative (2006-Present)

Ohio Financial, Spisak & Associates, Owner (2006-Present)

Registered Representative of J.W. Cole Financial, Inc. (2007-Present)

Registered Representative of Questar Capital Corporation (2006-2007)

Registered Representative of Burns Financial Centre (1996-2006)

- B. CAMS is solely engaged in providing investment advice.
- C. Neither CAMS nor CAMS IAR's are compensated with performance-based fees.
- D. Neither CAMS nor any management person have been involved in any of the following events.
 1. An award or otherwise being found liable in an arbitration claim alleging damages in excess of \$2,500 involving any of the following:
 - a. an investment or an investment-related business or activity;
 - b. fraud, false statements, or omissions;
 - c. theft, embezzlement, or other wrongful taking of property;
 - d. bribery, forgery, counterfeiting or extortion; or
 - e. dishonest, unfair, or unethical practices.
 2. An award or otherwise being found liable in a civil, self-regulatory organization, or administrative proceeding involving any of the following:
 - a. an investment or an investment-related business or activity;
 - b. fraud, false statements, or omissions;

- c. theft, embezzlement, or other wrongful taking of property;
 - d. bribery, forgery, counterfeiting or extortion; or
 - e. dishonest, unfair, or unethical practices.
- E. Neither CAMS nor any management person have any relationships or arrangements with any issuer of securities.

Notice Regarding Treatment of Confidential Information

Privacy Notice To Our Clients. CAMS strongly believes in protecting the confidentiality and security of information we collect about you. This notice describes our privacy policy and describes how we treat the information we receive about you.

Why We Collect And How We Use Information. When we evaluate your request for our services, provide investment advice to you and process transactions for your account, you typically provide us with certain personal information necessary for these transactions. We may also use that information to offer you other services we provide which may meet your investment needs.

What Information We Collect. The personal information we collect may include:

- Name and address;
- Social Security or taxpayer identification number;
- Assets;
- Income;
- Account balance;
- Investment activity;
- Accounts at other institutions.

How We Protect Information. We do not sell your personal information to anyone. We treat information about current and former clients and their accounts in a confidential manner. Our employees may access information and provide it to third parties only when completing a transaction at your request or providing our other services to you.

At your request, we may disclose information to attorneys, accountants, lawyers, securities professionals and others to assist us, or them, in providing services to you.

We may also share information with companies that perform services on our behalf, such as the companies that we hire to perform marketing or administrative services. Companies we may hire to provide support services are not allowed to use your personal information for their own purposes. We may make additional disclosures as permitted by law.

We also maintain physical, electronic, and procedural safeguards to protect information. Employees and our professional service representatives are required to comply with our established information confidentiality provisions.

Access to and Correction of Information. Generally, upon your written request, we will make available information for your review. Information collected in connection with, or in anticipation of, any claim or legal proceeding will not be made available. If your personal information with us becomes inaccurate, or if you need to make a change to that information, please contact us at the number shown below so we can update our records.

Further Information. For additional information regarding our privacy policy, please contact us by writing to us at 7976 Broadview Road, Suite 109, Broadview Heights, OH 44147, or calling (877) 514-9477 or (440) 746-0707.

1. Part 2B of Form ADV: Brochure Supplement

This brochure supplement provides information about George Anastasakis that supplements the Cornerstone Asset Management Services, Inc. (CAMS) brochure. You should have received a copy of that brochure. Please contact Nicholas Anastasakis in the home office if you did not receive CAMS' brochure or if you have any questions about the contents of this supplement.

Additional information about George Anastasakis is available on the SEC's website at www.adviserinfo.sec.gov.

George Anastasakis

Investment Advisor Representative

Contact Information:

7976 Broadview Rd., Suite 109
Broadview Heights, OH 44147

Phone: (440) 746-0707

Fax: (440) 746-1604

ganastasakis@cornerstoneassetmgmt.com

Cornerstone Asset Management Services, Inc.(CAMS)

Home Office

7976 Broadview Rd., Suite 109
Broadview Heights, OH 44147

Telephone: (440) 746-0707

Toll Free: (877) 514-9477

Fax: (440) 746-1604

Email: nanastasakis@cornerstoneassetmgmt.com

Website: www.cornerstoneassetmgmt.com

Date of Brochure: March 4, 2011

2. Educational Background and Business Experience:

Born: February 12, 1957

Post High School Education:

Cleveland State University, Majoring in Business Administration (1974-1977)

Business Background:

Cornerstone Asset Management Services, Inc., Owner, Investment Advisor Representative (2005-Present)

Ohio Financial, Anastasakis & Associates, Partner, Investment Advisor (2002-Present)

Registered Representative of J.W. Cole Financial, Inc. (2007-Present)

MTH Hats, LLC, d.b.a., Mike The Hatter, Owner (2007-Present)

C.M. Hyatt & Associates, Owner/President (2004-Present)

Registered Representative of Questar Capital Corporation (2003-2007)

Investment Advisor Representative of Questar Asset Management (2005-2007)

Registered Representative of Primerica Financial Services (1984-2002)

3. Disciplinary Information

Clients can access disciplinary information on registered representatives through the Financial Industry Regulatory Authority's (FINRA) BrokerCheck system. The BrokerCheck link is www.finra.org/brokercheck.

This individual has no disclosable disciplinary events.

4. Other Business Activities

A. This individual is actively engaged in an investment-related business and is a registered representative of J.W. Cole Financial, Inc., a broker-dealer, d.b.a. Ohio Financial, Anastasakis & Associates.

1. J.W. Cole Financial, Inc., Ohio Financial, Anastasakis & Associates and CAMS are all independent of one another.

2. This individual may receive commissions, bonuses, or other compensation based on the sale of securities or other investment products, including distribution or service ("trail") fees from the sale of mutual funds. This practice may give the individual an incentive to recommend investment products based on the compensation received, rather than the client's needs.

B. Non-investment related business activities

MTH Hats, LLC, d.b.a., Mike The Hatter, Owner – retail sales

C.M. Hyatt & Associates, Owner – mobile notary services

5. Additional Compensation

No other additional compensation is received by this individual.

6. Supervision

This individual is supervised by the Chief Compliance Officer, Nicholas Anastasakis at the home office.

1. Part 2B of Form ADV: Brochure Supplement

This brochure supplement provides information about Nicholas E. Anastasakis that supplements the Cornerstone Asset Management Services, Inc. (CAMS) brochure. You should have received a copy of that brochure. Please contact Nicholas Anastasakis in the home office if you did not receive CAMS' brochure or if you have any questions about the contents of this supplement.

Additional information about Nicholas E. Anastasakis is available on the SEC's website at www.adviserinfo.sec.gov.

Nicholas E. Anastasakis
Investment Advisor Representative

Contact Information:
7976 Broadview Rd., Suite 109
Broadview Heights, OH 44147

Phone: (440) 746-0707
Fax: (440) 746-1604

nanastasakis@cornerstoneassetmgmt.com

Cornerstone Asset Management Services, Inc.(CAMS)

Home Office
7976 Broadview Rd., Suite 109
Broadview Heights, OH 44147

Telephone: (440) 746-0707
Toll Free: (877) 514-9477
Fax: (440) 746-1604

Email: nanastasakis@cornerstoneassetmgmt.com

Website: www.cornerstoneassetmgmt.com

Date of Brochure: March 4, 2011

2. Educational Background and Business Experience:

Born: August 26, 1980

Post High School Education:

Kent State University, Bachelor of Arts in Business Administration, 2002, Cum Laude,
Member Kent State Honors College, Major in Finance

Business Background:

Cornerstone Asset Management Services, Inc. Owner, Investment Advisor
Representative (2005-Present)

Ohio Financial, Anastasakis & Associates, Partner, Investment Advisor (2004-Present)

Registered Representative of J.W. Cole Financial, Inc. (2007-Present)

Registered Representative of Questar Capital Corporation (2004-2007)

Investment Advisor Representative of Questar Asset Management (2005-2007)

Morgan Stanley, Inc., Financial Advisor (2002-2003)

3. Disciplinary Information

Clients can access disciplinary information on registered representatives through the
Financial Industry Regulatory Authority's (FINRA) BrokerCheck system. The
BrokerCheck link is www.finra.org/brokercheck.

This individual has no disclosable disciplinary events.

4. Other Business Activities

A. This individual is actively engaged in an investment-related business and is a
registered representative of J.W. Cole Financial, Inc., a broker-dealer, d.b.a. Ohio
Financial, Anastasakis & Associates.

1. J.W. Cole Financial, Inc., Ohio Financial, Anastasakis & Associates and CAMS
are all independent of one another.

2. This individual may receive commissions, bonuses, or other compensation based
on the sale of securities or other investment products, including distribution or
service ("trail") fees from the sale of mutual funds. This practice may give the
individual an incentive to recommend investment products based on the
compensation received, rather than the client's needs.

B. Non-investment related business activities

None

5. Additional Compensation

No other additional compensation is received by this individual.

6. Supervision

This individual is supervised by the Chief Compliance Officer, Nicholas Anastasakis at
the home office.

1. Part 2B of Form ADV: Brochure Supplement

This brochure supplement provides information about Kimberly Spisak that supplements the Cornerstone Asset Management Services, Inc. (CAMS) brochure. You should have received a copy of that brochure. Please contact Nicholas Anastasakis in the home office if you did not receive CAMS' brochure or if you have any questions about the contents of this supplement.

Additional information about Kimberly Spisak is available on the SEC's website at www.adviserinfo.sec.gov.

Kimberly Spisak

Investment Advisor Representative

Contact Information:

7976 Broadview Rd., Suite 109
Broadview Heights, OH 44147

Phone: (440) 746-0707

Fax: (440) 746-1604

nanastasakis@cornerstoneassetmgmt.com

Cornerstone Asset Management Services, Inc.(CAMS)

Home Office

7976 Broadview Rd., Suite 109
Broadview Heights, OH 44147

Telephone: (440) 746-0707

Toll Free: (877) 514-9477

Fax: (440) 746-1604

Email: nanastasakis@cornerstoneassetmgmt.com

Website: www.cornerstoneassetmgmt.com

Date of Brochure: March 4, 2011

2. Educational Background and Business Experience:

Born: July 10, 1976

Post High School Education:

Cleveland State University, Bachelor of Arts in Communications, 1998

Business Background:

Cornerstone Asset Management Services, Inc., Investment Advisor Representative (2006-Present)

Ohio Financial, Spisak & Associates, Owner (2006-Present)

Registered Representative of J.W. Cole Financial, Inc. (2007-Present)

Registered Representative of Questar Capital Corporation (2006-2007)

Registered Representative of Burns Financial Centre (1996-2006)

3. Disciplinary Information

Clients can access disciplinary information on registered representatives through the Financial Industry Regulatory Authority's (FINRA) BrokerCheck system. The BrokerCheck link is www.finra.org/brokercheck.

This individual has no disclosable disciplinary events.

4. Other Business Activities

A. This individual is actively engaged in an investment-related business and is a registered representative of J.W. Cole Financial, Inc., a broker-dealer, d.b.a. Ohio Financial, Spisak & Associates.

1. J.W. Cole Financial, Inc., Ohio Financial, Spisak & Associates and CAMS are all independent of one another.

2. This individual may receive commissions, bonuses, or other compensation based on the sale of securities or other investment products, including distribution or service ("trail") fees from the sale of mutual funds. This practice may give the individual an incentive to recommend investment products based on the compensation received, rather than the client's needs.

B. Non-investment related business activities

None

5. Additional Compensation

No other additional compensation is received by this individual.

6. Supervision

This individual is supervised by the Chief Compliance Officer, Nicholas Anastasakis at the home office.

1. Part 2B of Form ADV: Brochure Supplement

This brochure supplement provides information about Mark A. Suhay that supplements the Cornerstone Asset Management Services, Inc. (CAMS) brochure. You should have received a copy of that brochure. Please contact Nicholas Anastasakis in the home office if you did not receive CAMS' brochure or if you have any questions about the contents of this supplement.

Additional information about Mark A. Suhay is available on the SEC's website at www.adviserinfo.sec.gov.

Mark A. Suhay

Investment Advisor Representative

Contact Information:

7976 Broadview Rd., Suite 109
Broadview Heights, OH 44147

Phone: (440) 746-0707

Fax: (440) 746-1604

msuhay@cornerstoneassetmgmt.com

Cornerstone Asset Management Services, Inc.(CAMS)

Home Office

7976 Broadview Rd., Suite 109
Broadview Heights, OH 44147

Telephone: (440) 746-0707

Toll Free: (877) 514-9477

Fax: (440) 746-1604

Email: nanastasakis@cornerstoneassetmgmt.com

Website: www.cornerstoneassetmgmt.com

Date of Brochure: March 4, 2011

2. Educational Background and Business Experience:

Born: January 18, 1957

Post High School Education:

Miami University, BS in Zoology, 1980

Bowling Green State University, MBA coursework, 1979-1981

Business Background:

Cornerstone Asset Management Services, Inc., Investment Advisor Representative (2006-Present)

Ohio Financial, Suhay & Associates, Owner (2007-Present)

Registered Representative of J.W. Cole Financial, Inc. (2007-Present)

Small/Micro-Cap Equity Trader at Financial America Securities (1984-2007)

3. Disciplinary Information

Clients can access disciplinary information on registered representatives through the Financial Industry Regulatory Authority's (FINRA) BrokerCheck system. The BrokerCheck link is www.finra.org/brokercheck.

This individual has no disclosable disciplinary events.

4. Other Business Activities

A. This individual is actively engaged in an investment-related business and is a registered representative of J.W. Cole Financial, Inc., a broker-dealer, d.b.a. Ohio Financial, Suhay & Associates.

1. J.W. Cole Financial, Inc., Ohio Financial, Suhay & Associates and CAMS are all independent of one another.

2. This individual may receive commissions, bonuses, or other compensation based on the sale of securities or other investment products, including distribution or service ("trail") fees from the sale of mutual funds. This practice may give the individual an incentive to recommend investment products based on the compensation received, rather than the client's needs.

B. Non-investment related business activities

None

5. Additional Compensation

No other additional compensation is received by this individual.

6. Supervision

This individual is supervised by the Chief Compliance Officer, Nicholas Anastasakis at the home office.

1. Part 2B of Form ADV: Brochure Supplement

This brochure supplement provides information about Pamela L. Kruger that supplements the Cornerstone Asset Management Services, Inc. (CAMS) brochure. You should have received a copy of that brochure. Please contact Nicholas Anastasakis in the home office if you did not receive CAMS' brochure or if you have any questions about the contents of this supplement.

Additional information about Pamela L. Kruger is available on the SEC's website at www.adviserinfo.sec.gov.

Pamela L. Kruger

Investment Advisor Representative

Contact Information:

343 W. Bagley Road #201
Berea, OH 44017

Phone: (440) 234-0300
Fax: (440) 260-0801

pamela.kruger@jwcemail.com

Cornerstone Asset Management Services, Inc.(CAMS)

Home Office

7976 Broadview Rd., Suite 109
Broadview Heights, OH 44147

Telephone: (440) 746-0707
Toll Free: (877) 514-9477
Fax: (440) 746-1604

Email: nanastasakis@cornerstoneassetmgmt.com

Website: www.cornerstoneassetmgmt.com

Date of Brochure: March 4, 2011

2. Educational Background and Business Experience:

Born: June 9, 1964

Post High School Education:

Cuyahoga Community College, Associates Degree coursework

LUTCF designation, 1991

Completed CFP coursework, 2005 (exam not completed)

Business Background:

Cornerstone Asset Management Services, Inc., Investment Advisor Representative (2006-Present)

Kruger Consulting, Inc., Owner (2000-Present)

Registered Representative of J.W. Cole Financial, Inc. (2007-Present)

Registered Representative of Questar Capital Corporation (2005-2007)

Registered Representative of WRP Investments, Inc. (2001-2004)

Insurance Representative of Nationwide Insurance Company (1995-2000)

Life Insurance Sales Rep of Western Southern Life Insurance (1989-1995)

3. Disciplinary Information

Clients can access disciplinary information on registered representatives through the Financial Industry Regulatory Authority's (FINRA) BrokerCheck system. The BrokerCheck link is www.finra.org/brokercheck.

This individual has no disclosable disciplinary events.

4. Other Business Activities

A. This individual is actively engaged in an investment-related business and is a registered representative of J.W. Cole Financial, Inc., a broker-dealer, d.b.a. Kruger Consulting, Inc.

1. J.W. Cole Financial, Inc., Kruger Consulting, Inc. and CAMS are all independent of one another.

2. This individual may receive commissions, bonuses, or other compensation based on the sale of securities or other investment products, including distribution or service ("trail") fees from the sale of mutual funds. This practice may give the individual an incentive to recommend investment products based on the compensation received, rather than the client's needs.

B. Non-investment related business activities

None

5. Additional Compensation

No other additional compensation is received by this individual.

6. Supervision

This individual is supervised by the Chief Compliance Officer, Nicholas Anastasakis at the home office.

1. Part 2B of Form ADV: Brochure Supplement

This brochure supplement provides information about Christine T. Bules that supplements the Cornerstone Asset Management Services, Inc. (CAMS) brochure. You should have received a copy of that brochure. Please contact Nicholas Anastasakis in the home office if you did not receive CAMS' brochure or if you have any questions about the contents of this supplement.

Additional information about Christine T. Bules is available on the SEC's website at www.adviserinfo.sec.gov.

Christine T. Bules

Investment Advisor Representative

Contact Information:
19885 Detroit Road, #324
Rocky River, OH 44116

Phone: (216) 267-5750
Fax: (216) 267-5750

cbules@cornerstoneassetmgmt.com

Cornerstone Asset Management Services, Inc.(CAMS)

Home Office
7976 Broadview Rd., Suite 109
Broadview Heights, OH 44147

Telephone: (440) 746-0707
Toll Free: (877) 514-9477
Fax: (440) 746-1604

Email: nanastasakis@cornerstoneassetmgmt.com

Website: www.cornerstoneassetmgmt.com

Date of Brochure: March 4, 2011

2. Educational Background and Business Experience:

Born: May 30, 1954

Post High School Education:

Edinboro State College, B.A., 1976

Cleveland State University, M.B.A., 1984

ChFC, American College, 2003

CASL, American College, 2008

Business Background:

Cornerstone Asset Management Services, Inc., Investment Advisor Representative (2006-Present)

Registered Representative of J.W. Cole Financial, Inc. (2010-Present)

Registered Representative of Professional Asset Management, Inc. (2007-2009)

Registered Representative of Questar Capital Corporation (2001-2007)

Registered Representative of Next Advisors, Inc. (1997-2000)

3. Disciplinary Information

Clients can access disciplinary information on registered representatives through the Financial Industry Regulatory Authority's (FINRA) BrokerCheck system. The BrokerCheck link is www.finra.org/brokercheck.

This individual has no disclosable disciplinary events.

4. Other Business Activities

A. This individual is actively engaged in an investment-related business and is a registered representative of J.W. Cole Financial, Inc., a broker-dealer.

1. J.W. Cole Financial, Inc., and CAMS are independent of one another.

2. This individual may receive commissions, bonuses, or other compensation based on the sale of securities or other investment products, including distribution or service ("trail") fees from the sale of mutual funds. This practice may give the individual an incentive to recommend investment products based on the compensation received, rather than the client's needs.

B. Non-investment related business activities

None

5. Additional Compensation

No other additional compensation is received by this individual.

6. Supervision

This individual is supervised by the Chief Compliance Officer, Nicholas Anastasakis at the home office.

1. Part 2B of Form ADV: Brochure Supplement

This brochure supplement provides information about Cedric J. Richardson that supplements the Cornerstone Asset Management Services, Inc. (CAMS) brochure. You should have received a copy of that brochure. Please contact Nicholas Anastasakis in the home office if you did not receive CAMS' brochure or if you have any questions about the contents of this supplement.

Additional information about Cedric J. Richardson is available on the SEC's website at www.adviserinfo.sec.gov.

Cedric J. Richardson
Investment Advisor Representative

Contact Information:
55 Erieview Plaza Ste. 615
Cleveland, OH 44114

Phone: (216) 221-0641
Fax: (216) 221-0647

cedricfinance@sbcglobal.net

Cornerstone Asset Management Services, Inc.(CAMS)

Home Office
7976 Broadview Rd., Suite 109
Broadview Heights, OH 44147

Telephone: (440) 746-0707
Toll Free: (877) 514-9477
Fax: (440) 746-1604

Email: nanastasakis@cornerstoneassetmgmt.com

Website: www.cornerstoneassetmgmt.com

Date of Brochure: March 4, 2011

2. Educational Background and Business Experience:

Born: September 30, 1946

Post High School Education:

Cleveland State University, Bachelor of Science, Biology, Chemistry & Physics, 1979

Business Background:

Cornerstone Asset Management Services, Inc., Investment Advisor Representative (2006-Present)

Richardson & Associates, Independent Insurance Broker (1995-Present)

Registered Representative of Professional Asset Management, Inc. (2007-2009)

Registered Representative of Questar Capital Corporation (2002-2007)

3. Disciplinary Information

Clients can access disciplinary information on registered representatives through the Financial Industry Regulatory Authority's (FINRA) BrokerCheck system. The BrokerCheck link is www.finra.org/brokercheck.

This individual has disclosable disciplinary events. The following types of disclosures were reported: Criminal & Judgement/Lien. These disclosures are not investment-related.

4. Other Business Activities

A. This individual is not actively engaged in an investment-related business.

1. This individual markets and sells fixed products and insurance through various insurance providers, d.b.a. Richardson & Associates.

2. This individual may receive commissions, bonuses, or other compensation based on the sale of securities or other investment products, including distribution or service ("trail") fees from the sale of mutual funds. This practice may give the individual an incentive to recommend investment products based on the compensation received, rather than the client's needs.

B. Non-investment related business activities

None

5. Additional Compensation

This individual may receive commissions from sales of fixed products and insurance through Richardson & Associates.

6. Supervision

This individual is supervised by the Chief Compliance Officer, Nicholas Anastasakis at the home office.

1. Part 2B of Form ADV: Brochure Supplement

This brochure supplement provides information about Irene Muro that supplements the Cornerstone Asset Management Services, Inc. (CAMS) brochure. You should have received a copy of that brochure. Please contact Nicholas Anastasakis in the home office if you did not receive CAMS' brochure or if you have any questions about the contents of this supplement.

Additional information about Irene Muro is available on the SEC's website at www.adviserinfo.sec.gov.

Irene Muro

Investment Advisor Representative

Contact Information:

34455 Park East Drive A103
Solon, OH 44139

Phone: (440) 248-1737

Cornerstone Asset Management Services, Inc.(CAMS)

Home Office

7976 Broadview Rd., Suite 109
Broadview Heights, OH 44147

Telephone: (440) 746-0707

Toll Free: (877) 514-9477

Fax: (440) 746-1604

Email: nanastasakis@cornerstoneassetmgmt.com

Website: www.cornerstoneassetmgmt.com

Date of Brochure: March 4, 2011

2. Educational Background and Business Experience:

Born: August 15, 1940

Post High School Education:

Ursuline College, Bachelor of Business Administration, 1983

Business Background:

Cornerstone Asset Management Services, Inc., Investment Advisor Representative (2006-Present)

IMIA, Inc., Insurance Representative (1988-Present)

Registered Representative of Professional Asset Management, Inc. (2007-Present)

Registered Representative of Questar Capital Corporation (2002-2003, 2005-2007)

Registered Representative of WRP Investments, Inc. (2004-2005)

3. Disciplinary Information

Clients can access disciplinary information on registered representatives through the Financial Industry Regulatory Authority's (FINRA) BrokerCheck system. The BrokerCheck link is www.finra.org/brokercheck.

This individual has no disclosable disciplinary events.

4. Other Business Activities

A. This individual is actively engaged in an investment-related business and is a registered representative of Professional Asset Management, Inc., a broker-dealer.

1. Professional Asset Management, Inc. and CAMS are independent of one another.
2. This individual may receive commissions, bonuses, or other compensation based on the sale of securities or other investment products, including distribution or service ("trail") fees from the sale of mutual funds. This practice may give the individual an incentive to recommend investment products based on the compensation received, rather than the client's needs.

B. Non-investment related business activities

IMIA, Inc. – Property & Casualty, Commercial & Personal, Life & Health Insurance business

5. Additional Compensation

This individual may receive commissions from sales of fixed products and insurance through IMIA, Inc.

6. Supervision

This individual is supervised by the Chief Compliance Officer, Nicholas Anastasakis at the home office.