

Pilot Occupational Disability Income Insurance

Underwritten by Americo Financial Life and Annuity Insurance Company Offered exclusively to members of the Aviation Health Association

Eastern Airline Captain Harvey Watt pioneered Pilot Disability insurance in 1951. Today, Harvey W. Watt & Company, Inc. (Harvey Watt & Co.) is a leading manager of professional pilot insurance. We administer insurance for over 50,000 pilots.

Keeping Pilots in the Cockpit for over 60 years

- Our commitment is to provide pilots and their families with the most competitive insurance options available.
- Our representatives are paid by salary, not commission. We are here to help make sure the plan is explained to you and your needs are met with no pressure.
- · We represent U.S. insurance companies. These companies and the products they offer are subject to governmental regulation.
- We can help compare your disability insurance options whether you are looking for stand-alone or supplemental disability insurance protection.

IF YOU GET GROUNDED, MONEY STOPS ... BILLS DON'T

In the U.S., nearly one in five people will become disabled for more than a year before reaching age 65.1

Our experience tells us one in 20 pilots are disabled every year.

Pilot friendly policy features:

- Replace income if you can no longer fly due to your health.
- Portability: coverage and rates will not change if who you fly for, where you fly, or your union changes.
- If you can't fly for a living due to your health, you can still work another job and receive benefits.
- **Ability to Fly Test:** definition of disability pertains to your health and your ability to fly as a career.
- No Future Health Questions: once enrolled if your policy has not terminated, you keep your coverage with no future health questions.

AVIATION MEDICAL ADVOCACY

How do you get back up in the air if the Federal Aviation Association (FAA) or the Aviation Medical Expert (AME) turns you down?

Our experts are here to help. Pilots want to fly and our experience shows that by offering a voluntary resource to help pilots with FAA recertification, many can get back in the cockpit much faster. This helps to keep you in the cockpit and to keep rates stable. It's the reason we are able to exclusively offer this disability insurance coverage.

If there's a way to help you get back in the air, our Medical Director will find it. Dr. Warren Silberman, the former Chief of the FAA Medical Certification Division, is here to help you.

- As a member of the Aviation Health Association, a full staff of doctors, flight surgeon nurses, and AME trained medical consultants are here to help.
- · Contact us whether it's a small medication question or a major medical issue which requires us to present your case to the FAA Review Board.
- Know: When you can legally fly and when you should ground yourself.
- · Confidentiality: Speak candidly with our experts.

We've got news for you. Health news! Interesting news! Medical news from the nation's most respected resources, and it's all new every month in our *Aviation Medical Bulletin*. The subscription for the *Aviation Medical Bulletin* is free with your AHA membership enrollment.

COVERAGE & FEATURES

AIR HEALTH Monthly Pay Disability Benefit

Tax-free monthly disability benefits can help keep your world intact until you return to active flight status.¹

AIR HEALTH Monthly Pay Disability Benefits are issued through age 58 with benefits available from \$500 to \$6,000 per month and payable for as many as 48 months, or as little as 6 months for continued disability. Disability is defined as the inability to perform the substantial and material duties of a commercial pilot as a result of injury or sickness.

Monthly benefits may be up to two-thirds of your lost monthly income and up to 100% when combined with any other valid loss of time coverage sources² of disability compensation. Air Health Monthly Pay Disability Benefits may be paid on top of other disability income. Benefits may be reduced so total disability income does not exceed lost monthly income. The minimum Air Health Monthly Pay Disability Benefit is the lesser of the benefit amount selected or \$300.

Three levels of coverage are available:

- 18 months³ of monthly income benefits with a 6-month elimination period
- 24 months³ of monthly income benefits with a 12-month elimination period
- 48 months³ of monthly income benefits with a 12-month elimination period

LUMP SUM Catastrophic Benefit

This benefit provides a lump sum in the event you suffer a permanent medical disability allowing you to adjust to the reduction of monthly income that inevitably follows permanent disability and loss of your FAA Medical Certification. Permanent disability is defined as a disability from which you are not reasonably expected to recover.

The LUMP SUM Catastrophic Benefit may allow you to reduce large financial commitments such as your mortgage, children's education expenses, or pursue a new career. It may also help fund a retirement.¹

This benefit provides higher coverage during the early years of the policy, when you may need it most. Coverage then decreases as you get older when you are closer to retirement. It can be issued through age 55, and is available for amounts up to 2.5 times your current annual earnings, not to exceed \$250,000.

Two levels of coverage are available:

- LUMP SUM Plan A has a level lump sum benefit to age 40. Beginning at age 40, the benefit decreases by 5% of the original face amount per year until age 59. The coverage terminates at age 60.
- LUMP SUM Plan B has a level lump sum benefit to age 50. Beginning at age 50, the benefit decreases by 10% of the original face amount per year until age 59. The coverage terminates at age 60.

You can attain comprehensive disability income protection for both short term and permanent disability. AIR HEALTH Monthly Pay Disability benefits are available both with and without the LUMP SUM Catastrophic Benefit.

'Neither Americo Financial Life and Annuity Insurance Company, nor Harvey W. Watt & Company, Inc. is authorized to give legal or tax advice. Please consult with a qualified professional regarding the information and concepts contained in this material.

²Sources include individual, group and self-insured disability coverage, such as coverage provided by disability insurance policies, employer, association or union-sponsored disability plans, salary continuation, or replacement disability plans, and other plan that provides benefits for disability. Federal Social Security or any similar federal, state, or local law, workers' compensation, occupational disease laws, and state disability benefit plans are Social Insurance, and the amount of such benefits will reduce the payment under the AIR HEALTH policy regardless of the coverage.

Pilot Disability Income Insurance offered exclusively by Harvey W. Watt & Company, Inc.
Underwritten by Americo Financial Life and Annuity Insurance Company

AIR HEALTH Monthly Benefits & Premiums* Available in \$500 increments from \$500 to \$6,000 Rates Per \$500 of Monthly Benefit

AIR HEALTH - 48

12 Month Waiting Period & Up to 48 Month Benefit Rates Per \$500 of Monthly Benefit

Age	Monthly Premium	Maximum Benefit Period	Age	Monthly Premium	Maximum Benefit Period
27 & Under	\$4.15	48 months	46	\$19. <i>75</i>	48 months
28	\$4.50	48 months	47	\$21.30	48 months
29	\$4.85	48 months	48	\$22.75	48 months
30	\$5.20	48 months	49	\$24.60	48 months
31	\$5.55	48 months	50	\$26.90	48 months
32	\$5.85	48 months	51	\$29.20	48 months
33	\$6.40	48 months	52	\$30.60	48 months
34	\$6.90	48 months	53	\$32.20	48 months
35	\$7.45	48 months	54	\$33. <i>7</i> 0	48 months
36	\$8.15	48 months	55	\$42.95	48 months
37	\$8.90	48 months	56	\$54.31	36 months
38	\$9.60	48 months	57	\$62.87	36 months
39	\$10.60	48 months	58	\$62.87	30 months
40	\$12.25	48 months	59	\$62.87	30 months
41	\$13.85	48 months	60	\$62.8 <i>7</i>	24 months
42	\$14.85	48 months	61	\$62.87	24 months
43	\$1 <i>5.7</i> 0	48 months	62	\$62.8 <i>7</i>	18 months
44	\$16. <i>7</i> 0	48 months	63	\$62.87	12 months
45	\$18.55	48 months	64	\$62.8 <i>7</i>	6 months

^{*}Claims made for qualified disabling events occurring on or before your 64th birthday will be honored. All benefits cease at age 65.

Pilot Disability Income Insurance offered exclusively by Harvey W. Watt & Company, Inc.
Underwritten by Americo Financial Life and Annuity Insurance Company

AIR HEALTH Monthly Benefits & Premiums* Available in \$500 increments from \$500 to \$6,000 Rates Per \$500 of Monthly Benefit

AIR HEALTH - 24

12 Month Waiting Period & Up to 24 Month Benefit Rates Per \$500 of Monthly Benefit

Age	Monthly Premium	Maximum Benefit Period	
29 & Under	\$3.15	24 months	
30 - 34	\$4.50	24 months	
35 - 39	\$6.65	24 months	
40 - 44	\$10.65	24 months	
45 - 49	\$1 <i>7</i> .00	24 months	
50 - 54	\$22.75	24 months	
55	\$28.40	24 months	
56	\$35.29	24 months	
57	\$42.19	24 months	
58	\$49.08	24 months	
59	\$55.97	24 months	
60	\$62.87	24 months	
61	\$62.87	24 months	
62	\$62.87	18 months	
63	\$62.87	12 months	
64	\$62.87	6 months	

AIR HEALTH - 18

6 Month Waiting Period & Up to 18 Month Benefit Rates Per \$500 of Monthly Benefit

Age	Monthly Premium	Maximum Benefit Period	
29 & Under	\$3.15	18 months	
30 - 34	\$3.65	18 months	
35 - 39	\$4.75	18 months	
40 - 44	\$7.00	18 months	
45 - 49	\$12.00	18 months	
50 - 54	\$1 <i>7</i> .00	18 months	
55	\$25.00	18 months	
56	\$32.21	18 months	
57	\$39.41	18 months	
58	\$46.62	18 months	
59	\$53.82	18 months	
60	\$61.03	18 months	
61	\$68.24	18 months	
62	\$75.44	18 months	
63	\$75.44	12 months	
64	\$75.44	6 months	

^{*}Claims made for qualified disabling events occurring on or before your 64th birthday will be honored. All benefits cease at age 65.

Pilot Disability Income Insurance offered exclusively by Harvey W. Watt & Company, Inc.
Underwritten by Americo Financial Life and Annuity Insurance Company

LUMP SUM Benefits & Monthly Premiums* Available in \$25,000 increments from \$25,000 to \$250,000

Rate per \$1,000 Lump Sum (\$1,000 to \$250,000) \$10 monthly benefit for 6 months included

LUMP SUM Plan A Level Benefit to Age 40 LUMP SUM Plan A - 100 - 250** **Monthly Premium Lump Sum Benefit** Age Up to 30 \$.18 per \$1,000 of coverage \$100,000 30 - 34 \$.26 per \$1,000 of coverage \$100,000 35 - 39 \$.38 per \$1,000 of coverage \$100,000 40 - 44 \$.57 per \$1,000 of coverage At age 40, coverage reduces annually 45 - 49 \$.75 per \$1,000 of coverage 5% of the original lump sum benefit amount. 50 - 59 \$.56 per \$1,000 of coverage

LUMP SUM Plan B Level Benefit to Age 50 LUMP SUM Plan B – 100 - 250**				
Age	Monthly Premium	Lump Sum Benefit		
Up to 30	\$.18 per \$1,000 of coverage	\$100,000 - \$250,000		
30 - 34	\$.26 per \$1,000 of coverage	\$100,000 - \$250,000		
35 - 39	\$.38 per \$1,000 of coverage	\$100,000 - \$250,000		
40 - 44	\$.68 per \$1,000 of coverage	\$100,000 - \$250,000		
45 - 49	\$1.27 per \$1,000 of coverage	\$100,000 - \$250,000		
50 - 59	\$1.12 per \$1,000 of coverage	At age 50, coverage reduces annually by 10% of the original lump sum benefit amount.		

^{*}Rates for ages 56 and above are for renewal purposes only.

^{**} Rates for less than \$100,000 are available upon request.

What's the difference between the Air Health Monthly Pay benefit and the LUMP SUM Catastrophic benefit?

The Air Health Monthly Pay benefit can help supplement your income on a monthly basis, including when you are temporarily disabled, but expecting to return to active flight status when your health permits. The LUMP SUM is a lump sum benefit, payable when you are permanently unable to fly as defined in the policy. Because each benefit was designed to solve a unique problem, they are often purchased together to cover most scenarios.

Can the benefit be increased when the policy is in effect?

Yes. While you are within the issue age limits and not disabled, you may apply to increase your benefits. Additional underwriting may apply; contact Harvey H. Watt & Company, for more information.

Can I be singled out for a rate increase if my health changes?

No. Once you are approved and your coverage remains in effect, your monthly premium rate cannot be changed due to a change in an individual's health. Changes to monthly premiums may only take place when changes will apply for everyone on a class basis.

When does my coverage take effect?

Each application is given prompt attention as soon as results of your medical underwriting are available. Coverage is effective on the first day of the month following the date your application is approved and we've received your first premium.

HERE'S HOW TO APPLY

- 1. Determine the coverage you wish to apply for, including the insurance benefit(s) and amount(s) of coverage.
- 2. Complete the application for Aviation Health Association membership.
- 3. Print and complete the entire Application for Individual Insurance Pilot Occupational Disability Insurance Coverage and remember to sign and date the application!
- 4. Print and complete <u>one</u> of the following forms to arrange payments:
 - a. ACH Payment Authorization Form
 - b. Payroll Deduction Authorization Form
- 5. Mail or fax all of the completed forms to:

Harvey W. Watt & Company, Inc.

Attn: New Business

PO Box 20787

Atlanta, GA 30320

FAX: 404.761.8326 or 404.768.5594

If additional information or underwriting is required, you will be notified by Harvey Watt & Co. For any additional questions, please call 800.241.6103.

Application for Individual Insurance Pilot Occupational Disability Insurance Coverage ICC12 5425 - PART I

EXCLUSIVE AGENT: Harvey W. Watt & Company, Inc.

PO	PO Box 20787, Hartsfield International Airport, Atlanta, GA 30320 • Phone: 800-241-6103; 404-767-7501 • FAX: 404-761-8326 • www.harveywatt.com					
	PART I – PERSONAL AND OCCUPATIONAL INFORMATION					
This	s application for insurance is a (select one):					
	New Application Change in Coverage (provide Policy Number):	R	einstatement (provide Polic	cy Number) :		
SEC	CTION 1 – INSURED PERSONAL INFORMATION					
a.	Proposed Insured's Name (Last, First, MI)			b. Gender ☐Male ☐Female		
C.	Address (Include City, State, and ZIP. If mailing address is a PO Box, a street address is al.	so required.)				
d.	How long at current address? If less than 5 years at current address.	ress, prior addres	s is required.			
e.	e. Primary Phone: Home Cell Work f. Alternate Phone: Home Cell Work g. Email Address					
h.	Social Security # i. Date of Birth (MM/DD/YYYY)	j. Age	k. Place of Birth (City,)	State, Country)		
SEC	CTION 2 – OWNER'S PERSONAL INFORMATION (Complete only if Owne	er is different from	the Proposed Insured.)			
a.	Owner's Name (Last, First, MI)	b. Gender ☐Male ☐	c. Relations	ship to Proposed Insured		
d.	Address (Include City, State, and ZIP. If mailing address is a PO Box, a street address is al.	lso required.)				
e.	How long at current address? If less than 5 years at current address.	ress, prior addres	ss is required.			
f.	Primary Phone: Home Cell Work g. Alternate Phone: Home	Cell Work	h. Email Address			
i.	Social Security # j. Date of Birth (MM/DD/YYYY)	k. Age	I. Place of Birth (City,).	State, Country)		
SEC	CTION 3 – OCCUPATIONAL INFORMATION					
a.	Pilot/FAA License No. b. Current Employer					
C.	Date Employed d. Employee Number e. B	ase		f. Current Annual Salary		
g.	Total Flight Time h. Flight Time: Last 12 Months i. Date of last flight		scription ain First Officer S	L Second Officer □Engineer Only		
k.	FAA Waivers or Limitations (If Yes, provide details in Remarks section.)			<u> </u>		
	FAA Special Issuance Authorization (If Yes, provide a copy with your application for					
	Have you had a professional license or medical certificate suspended, revo					
	Within in the past 5 years, have you made a claim for or received benefits,					
	or impaired condition? (If Yes, provide details in Remarks section.)					
	Within the last 180 days, have you been unable to continuously $$ work on a					
bargaining agreement) performing duties of a commercial pilot due to injury or sickness? (If Yes, provide details in Remarks section.)						
p. Name any other employer you have flown for within the last 5 years:						
q. Remarks						
SEC	CTION 4 – COVERAGE					
	I wish to apply for the following coverage:					
۵.	Monthly Benefit Plan:		Monthly Benefit A	mount: \$		
	□ Catastrophic Benefit Plan: (choose one of the products below) □ Plan A – Level Benefit to age 40 □ Plan B – Level Benefit to age	e 50	Catastrophic Benefit A	mount: \$		
	Elect a Premium Payment Mode: Annual Monthly – Payroll Deduction	□Month	nly – Bank Draft	☐Employer Billing		

OFOTION F. DENERIOU	ADW (A. II. II. II. G. O. II. II. II.	CI.		
SECTION 5 - BENEFICIA	ARY (Applicable only for Catastrophic E	Benefit coverage.)		Data of Dirth
Primary Beneficiary	Name			Date of Birth
*Share (%)	Social Security Number	Relationship	Phone Number	Home Cell Work
Address				
☐ Primary ☐ Contingent	Name			Date of Birth
*Share (%)	Social Security Number	Relationship	Phone Number	Home Cell Work
Address				
*Be sure to include percenta signed and dated by the Ow		00%. If shares are not given, they will be equal.	Include additional bene	ficiaries on a separate page
SECTION 6 - IN FORCE	ACCIDENT AND HEALTH INSURANG	CE AND REPLACEMENT INFORMATION		
a. Is there any existing di	sability coverage on the Proposed Insure	d? (If Yes, provide the insurance company name and am	nount of any disability covera	ge below.)
Disability Insurance Comp	pany		Amount	
b. Do you have disabilityc. Is the insurance policy	coverage insurance applications pending applied for intended to replace any other	with other companies?accident and sickness insurance you present	lv have in force?	Yes □N
	ZATION AND ACKNOWLEDGMENT	200 a 20		
manager, records custodia Inc.) that has any record representatives, informatio finances, participation in harequired by Americo to dete Americo may release apply or submit a claim, to otherwise be lawfully requathorization may be subject pursuant to this Authorization. I have received a corequest. I understand: (1) This Authorization (2) It is Americo's process (3) A copy of this Authorization action in reliance. The USA PATRIOT.	ns, other medical or medically related factor information about me to give American about other insurance coverage, emplazardous activities, medical care or advicermine insurability and/or claims eligibility information obtained by this Authorization other persons or organizations performituired. Although federal regulations recent to redisclosure by the recipient and not on will be protected by federal and state pay of the Notice of Insurance Information will be valid for two (2) years from the diactice to prohibit third parties who lawfully athorization will be provided, upon request on may be revoked; however, it may not be on this Authorization. Notice of revocation ACT requires all financial institutions, including the control of the control	on to its reinsurers, to MIB, Inc., to other insur- ing business or legal services in connection of quire that Americo inform me of the poten of longer be protected by such regulation, I und	ncy, and/or the Medica apany (Americo), its recite records, habits, concluding information about the with an insurance transitial that information coderstand that all informative, may obtain a copass valid as the original; disclosing or reusing the of the policy or to the ministrative Office additionally and their customes.	Information Bureau (MIB, einsurers or its authorized urt records, foreign travel, yout drugs and alcoholism policies or to whom I may saction for me, or as may lisclosed pursuant to this ation received by Americo by of this Authorization on e disclosed information; extent Americo has taken ress. ers. Providing your name,
REQUEST FOR OWNER'S TAXPAYER IDENTIFICATION NUMBER AND CERTIFICATION: Under penalties of perjury, I certify that the number shown on this form is my correct taxpayer identification number (or I am waiting for a number to be issued to me).				
No agent or medical examiner can waive the answer to any question in this application nor decide on insurability nor waive any of the company's underwriting requirements nor make or change any contract. The company shall have no knowledge of statements made by or to the Agent or medical examiner unless such statements are shown on the application.				
I have read this application and represent to Americo that the statements made on this application are true, complete and correctly recorded to the best of my/our knowledge and belief. I agree that the above answers will become part of my application and that Americo can rely on these statements. I agree that this application and/or any medical exam form and any supplemental application or amendment to the application will be the basis for any policy issued on this application or any amendment to the application.				
Any person who kno under state law.	wingly presents a false statement in a	n application for insurance may be guilty	of a criminal offense	and subject to penalties
Χ		2		
Signature of Proposed	Insured <i>(required)</i>	Signature of Owner (if different from Propo.	sed Insured)	Date (Month/Day/Year)

Print Name of Witness

Date (Month/Day/Year)

EXCLUSIVE AGENT: Harvey W. Watt & Company,		01 FAV 404 7/1	022/
PO Box 20787, Hartsfield International Airport, Atlan AUTHORIZATION AGREEMENT FOR F INSURANCE PREMIUMS	PRE-ARRANGED PAYMENTS (ACH DEE		-
	& COMPANY, INC. to initiate debt entries to named below, hereinafter called DEPOSITORY,		
Depository Name			
City		State	ZIP
Routing No.	Account No.		
the right to stop payment of a debit entry by notificate to charging my (our) account. After account has account by DEPOSITORY, provided I (we) send account statement or 45 days after posting, which waived as long as the authorization agreement is for the premium, but no premium or portion thereof the Office. The use of this premium payment supon nonpayment of the premium due.	as to afford Harvey Watt & Co. and DEPOSITORY attains to DEPOSITORY at such time as to afford DE been charged, I have the right to have the amour written notice of such debit entry in error to DEPOSITORY in effect. The debit as shown on my (our) bank or confirmed to have been paid unless and u shall in no way alter or amend the provisions of the	POSITORY a reason of the erroneous of SITORY within 15 day uirement for giving redit union account soull Harvey Watt & Co	able opportunity to act on it prior lebit immediately credited to my ys following the issuance of the notice of premiums due shall be tatement will constitute a receipt or receives actual payment at its
Name(s)			
 Date (Month/Day/Year)	X Signed		
 Date (Month/Day/Year) Provide Voide	X Signed ed Check with this Bank Draft Auth	orization Forn	n
HWACH (03/13)	ou onook with this bank brait had	0112411011110111	
Payroll Deduction Harvey Wall & Co. Authorization	HWPRD (03/13)		
EXCLUSIVE AGENT: Harvey W. Watt & Company, PO Box 20787, Hartsfield International Airport, Atl	, Inc. lanta, GA 30320 • Phone: 800-241-6103; 404-767-	7501 • FAX: 404-76	1-8326 • www.harveywatt.com
To be completed by all applicants desiring Pilot	Occupational Disability Income Insurance premie	ums to be paid throu	ıgh employer payroll deduction.
Employee Name		Social	Security No.
Employer		I	
the premiums due for my Pilot Occupational Disa understand and agree that any amount that is due	y, Inc. to make the deductions from my earnings in the ability Income Insurance policy. I understand and e and owning at the time of my termination, regardless erstand and agree that deductions will be made after	agree that I am res	ponsible for these premiums. I nination was voluntary or not will
XSignature of Proposed Insured (required)		 Dat	e (Month/Day/Year)

EXCLUSIVE AGENT: Harvey W. Watt & Company, Inc.

PO Box 20787, Hartsfield International Airport, Atlanta, GA 30320 • Phone: 800-241-6103; 404-767-7501 • FAX: 404-761-8326 • www.harveywatt.com

IMPORTANT INFORMATON - RETAIN THIS DISCLOSURE FOR YOUR FILES

INFORMATION PRACTICES NOTICE

Thank you for your application. This notice is given to you at the time you apply for insurance to tell you about the kinds of information we may obtain in connection with your application. We rely primarily on information provided by you. We may also collect information from others, such as medical professionals who have treated you, hospitals, other insurance companies, and consumer reporting agencies. In certain limited situations, we are allowed by law to disclose necessary items of personal information to third parties without your specific authorization. You have a right of access and correction with respect to this information. If you wish a more detailed explanation of our information practices, please write us at: Americo Financial Life and Annuity Insurance Company, PO BOX 410288, Kansas City, MO 64141-0288, Attention: Underwriting/New Business Department. Any requests to correct, amend or alter will be responded to within 30 days. Information that is corrected will be provided to any person who is designated by the requesting party and who may have received the information in the prior two years (within a seven year timeframe). Any statement of disagreement made by a requesting party will be filed and made available to those reviewing it in the future.

MIB, INC. PRE-NOTICE

Information regarding your insurability will be treated as confidential. However, Americo Financial Life and Annuity Insurance Company or its reinsurers may make a brief report to the MIB, Inc. formerly known as Medical Information Bureau, a nonprofit membership organization of life insurance companies operating as an information exchange for its members. If you apply to another MIB member company for life or health insurance or a claim is submitted to such a company, upon request the MIB will supply the company with the information it has in its file.

Upon receipt of a request from you, the MIB, Inc., will arrange disclosure of any information it has in your file. Please contact MIB at 866-692-6901 (TTY 866 346-3642). If you question the accuracy of information in the file, you may contact the MIB and seek a correction in accordance with the procedures in the Fair Credit Reporting Act. The MIB's information office address is 50 Braintree Hill Park, Suite 400, Braintree, Massachusetts 02184-8734. The Company or its reinsurers may release information in its file to its reinsurers and to other life and health insurance companies to whom you apply for insurance or to whom a claim is submitted. Information for consumers about MIB may be obtained on its website at www.mib.com.

INVESTIGATIVE CONSUMER REPORTS

We may make or obtain an investigative consumer report, which may contain information secured through personal interviews with your friends, neighbors and others with whom you are acquainted. This report may contain information as to your character, general reputation, personal characteristics and mode of living (no information collected concerning the sexual orientation of the proposed insured will be used to determine his or her eligibility for insurance). The consumer reporting agency may keep a copy of the report and may disclose its contents to others for whom it performs such services. On receipt of a request from you, we will tell you if a report has been requested and we will provide you with the name, address, and telephone number of the consumer reporting agency. You may request to be personally interviewed and, when the report is completed, you have a right to inspect and receive a copy of it from the consumer reporting agency. Please send your request to: Harvey W. Watt & Company, Inc., PO BOX 41020787, Hartsfield International Airport, Atlanta, GA 30320, Attention: Underwriting Department.

REQUIREMENTS, CONDITIONS, EXCLUSIONS & LIMITATIONS, AND TERMINATION

Americo Pilot Occupational Disability Income Insurance, underwritten by Americo Financial Life and Annuity Insurance Company, is offered exclusively to members of the Aviation Health Association through Harvey Watt & Co.

Requirements

You are eligible to purchase coverage if you meet these two requirements:

- · Active Flight Status
- Aviation Health Association Membership (there is no cost for membership)

Conditions

Payment of any benefit is contingent on conditions. The insured should be:

- · Placed in the care of a physician and submit a plan of treatment.
- · Following the *Recommended Therapeutic Program* after one has been established.
- Making every reasonable effort to return to Active Flight Status.
- · Cooperating with Americo's Medical Advisor.
- · Reporting receipts for all other disability insurance payments received.

The purpose of a *Recommended Therapeutic Program* is to maximize the possibility of the pilot of obtaining a current FAA Medical Certificate. It must be a usual and acceptable method of treatment used in the prevailing practice of civil aviation medicine as it relates to commercial pilots.

Exclusions & Limitations

Benefits will not be paid for a disability that is caused by any of the following:

- Disease or physical condition for which the Insured received medical advice and/or treatment during the 12 months prior to the policy effective date*;
- Active duty in the armed forces of any nation, international government authority, units auxiliary thereto, National Guard, or similar government organizations;
- Intentional self-inflicted injury;
- · Alcoholism or drug addiction as defined in current Federal Aviation Regulations;
- Spraying, seeding, or crop-dusting by aircraft, or injuries sustained while flying aircraft in these operations;
- · Attempt to commit, or commission of a felony;
- · Illegal occupation;
- · Injuries sustained during a period of legal incarceration longer than seven days, in a penal or correctional institution;
- · Mental or nervous disorder.

Furthermore, the policy will not pay benefits if:

- · Any medical certificate granted to the Insured by the Federal Aviation Administration or its predecessors prior to the Insured's application was obtained by fraudulent misstatement or concealment; or
- Fraudulent misrepresentations or fraudulent omission of material information in the application were made which directly
 relate to the cause of the disability.

Termination

Policy will terminate at the earliest of the following:

- · A date requested by the Insured;
- The end of the premium payment period, as long as the policy is not in a Grace Period;
- The Insured's sixty-fifth (65th) birthday;
- · The date the Insured ceases to maintain membership in the Aviation Health Association;
- The end period for which premium has been paid following the date the Insured's coverage is not renewed by the Company;
- The policy anniversary date on which the Insured fails to meet conditions stated in the Conditionally Renewable Provision; or.
- · The date the last benefit is payable under the policy.

Termination of this policy will not affect qualification for or payment of any continuing claim for benefits, subject to the terms and conditions state herein, including maximum benefits.

^{*}This exclusion does not apply after the earlier of: 1) 12 continuous months with no medical advice or treatment commencing on or after the policy effective date; or 2) 2 years after the policy effective date.

ABOUT AMERICO

As of 10/15/14, Americo Financial Life and Annuity Insurance Company (Americo) is rated "A" (Excellent) by A.M. Best.¹

Americo is the lead company of Americo Life, Inc., one of the largest independent, privately held insurance groups in the United States.²⁻³

1Rating for Americo Financial Life and Annuity Insurance Company (Americo), Kansas City, MO, 2014. A.M. Best's rating is assigned after an extensive quantitative and qualitative evaluation of a company's financial strength, operating performance, and market profile. A.M. Best uses a scale of 15 ratings, ranging from "A++" to "F."

2Americo Life, Inc., is a bolding company and is not responsible for the financial condition or contractual obligations of its affiliate insurance companies. 3"Admitted Assets, Top Life Writers-2013," A.M. Best Co., as of July 2013.

Americo Financial Life and Annuity Insurance Company is authorized to conduct business in the District of Columbia and all states except NY and VT. Pilot Occupational Disability Income Insurance (Policy Series 425) is underwritten by Americo Financial Life and Annuity Insurance Company (Americo), Dallas, TX; Administrative Offices: Kansas City, MO. Products may not be available in all states. Consult policy for all limitations and exclusions.

Neither Americo Financial Life and Annuity Insurance Company nor any agent representing Americo is authorized to give legal or tax advice. Please consult a qualified professional regarding information and concepts contained in this material.

Harvey W. Watt & Company, Inc. is an independent, authorized agency of Americo.

