

Experience
the Power of
Collaborative
Thinking

Fixed Indexed
ANNUITY

FG AccumulatorPlus[®] 7 & YOU

Strong growth potential, with a death benefit.

FG AccumulatorPlus 7 helps you:

- **Preserve your savings** with indexed growth potential and no downside market risk
- **Meet expenses** with access for qualifying health conditions and limited partial withdrawals
- **Leave a financial legacy** with a death benefit for peace of mind

FG AccumulatorPlus 7, a flexible premium, deferred, fixed indexed annuity.

Who is F&G?

Since 1959, F&G has been the silent, unseen enabler of the hopes and dreams of millions of Americans.

Today, we provide annuities and life insurance for over 700,000 people across the United States.

The people who hold our policies were introduced to us by someone they know—their financial or insurance professional. We collaborate with them to be partners in prosperity with you and the people you care about most.

Working together we become something greater; we become agents of possibility, agents of empowerment, agents of stability and security in a volatile world.

We work together, think together, succeed together.
We collaborate to help you prosper.

What is an annuity?

An annuity is a long-term retirement tool that can be a cornerstone of your financial security and success.

You pay a premium (think of it as your principal) to F&G and F&G provides an annuity contract with unique benefits to you.

An annuity protects and potentially builds your savings, with the option of converting them into scheduled income payments for retirement.

If you're interested in an opportunity to grow your savings based on a market index—without the risk of actually participating in the market—a **FIXED INDEXED ANNUITY** may be a good choice for you.

This quick reference guide is intended to provide a helpful overview of FG AccumulatorPlus 7. It is coupled with the Statement of Understanding (which will be referred to as the SOU) that explains this annuity in detail. The SOU contains product information that is important and specific to you, to give you an understanding of this annuity. If you decide to complete an application, your financial or insurance professional will ask you to sign an acknowledgement to confirm you've received and read the SOU. In the event of any conflict between this guide and the SOU, the SOU prevails.

Your financial or insurance professional is able to explain the benefits and restrictions that apply in your state.

Read on and learn how FG AccumulatorPlus 7 can play an important part in your financial security.

Is FG AccumulatorPlus 7 a good option for you?

AccumulatorPlus 7 protects your savings from market risks while potentially giving you market-based growth with tax-deferred earnings. It is a long-term retirement planning product with these important features:

- You can choose from several options for earning interest on your premium: one fixed interest option (with a guaranteed rate) and additional options tied to market indexes.
- Any growth of your savings is tax-deferred (you pay taxes only when you make withdrawals or receive income in the future).
- You'll have full access to your account for unexpected health care costs, namely qualifying nursing or home health care, or in the event of terminal illness. This benefit applies to conditions that arise one year or more after the contract begins.
- From day one you have a death benefit for peace of mind.
- You may withdraw your money at any time. Withdrawals in year one, or withdrawals in years 2-7 of over 10% of your account value, will incur withdrawal charges.

GROWTH POTENTIAL

At any time before maturity, you may add more premium to your account value. Growth in your account value is tax-deferred.

Your choice for tax-deferred growth

You choose any combination of these potential interest earning options:

- A fixed interest option (we set the rate annually; it's guaranteed not to be below 1%)
- Several options tied to **market indexes**:
 - Barclays Trailblazer Sectors 5
 - S&P 500® Index

Each index options is subject to caps, participation rates and/or spreads. The index options are linked to a market index, but you are not investing directly in the stock market or any index. We protect you from downside risk, and you are guaranteed not to lose money due to market declines.

Each index option is available with or without a fee. Index options with a fee may provide higher caps, participation rates and declared rates, or lower spreads than options without fees.

At the end of each crediting period, any gains are locked in.

The index options are not available in all states, so please check with your financial or insurance professional.

KEY BENEFITS...

Access for unexpected health care costs

If you need home health or nursing home care, or in the event of terminal illness, you may access your total account value with no surrender charges or Market Value Adjustment (MVA). The diagnosis of terminal illness, or the beginning of home health or nursing home care, must occur at least one year after the contract is issued. These are defined conditions, and this benefit may vary from state to state.

Death benefit

Your account value is paid as a lump sum death benefit.

...AND PEACE OF MIND

Ability to withdraw

See the SOU for details on surrender charges and MVA.

You may withdraw your money at any time. We know you may have unexpected opportunities or expenses. You'll have penalty-free access to 10% of the total account value in years 2-7. Any other withdrawals will incur withdrawal charges. These consist of surrender charges and MVA.

The surrender charge in contract year one is 9% of the withdrawal, and this percentage decreases over 7 years.

What is a Required Minimum Distribution? An RMD is the amount that qualified plan participants must begin withdrawing at age 72. RMDs are required in order to avoid a penalty from the IRS and will be taxed as regular income. If you need to withdraw above the annual penalty free withdrawal amount for the purpose of an RMD, F&G will waive any surrender charges and market value adjustments.

What is a Market Value Adjustment? Any time a withdrawal incurs a surrender charge, an MVA will be made. The MVA is based on a formula that takes into account changes in the rates since the contract was issued. Generally, if rates have risen, the MVA will decrease the surrender value; if they have fallen, the MVA will increase the surrender value.

The MVA does not apply in AK, AL, IL, MN, MO, MS, OR, PA, and WA.

You don't have to worry about outliving your assets – you can turn your annuity into scheduled payments for life on its maturity date.

The maturity date of your FG AccumulatorPlus 7 annuity is set when it is issued.

Annuitization

TAX INFORMATION

The annuity is tax-deferred which means you don't pay taxes on the interest as it's earned, only when you withdraw it

Tax deferral may not be available if the annuity owner is an entity such as a business.

Withdrawals are treated as coming from earnings first (taxable) and then as a return of your premium. If you withdraw money before age 59 ½, you may also pay a 10% penalty to the IRS.

Please keep in mind that buying an annuity in an IRA or other tax-qualified retirement account offers no additional tax benefit, since the retirement account is already tax-deferred. If your annuity contract is within a tax-qualified plan, you may be required to take minimum distributions beginning at age 72.

You may exchange one tax-deferred annuity for another without paying tax on the earnings when you make the exchange. Before you do, compare the benefits, features and costs of the two annuities. You may pay a surrender charge on the annuity you are exchanging, and you may start a new surrender charge period with the new annuity.

F&G does not offer tax or legal advice. Consult a tax professional regarding your specific situation.

This document is not a legal contract. For the exact terms and conditions, refer to the annuity contract, which is issued by Fidelity & Guaranty Life Insurance Company, Des Moines, IA.

Fidelity & Guaranty Life Insurance Company offers a diverse portfolio of fixed and fixed indexed deferred annuities, immediate annuities and optional additional features. Annuities are long-term vehicles to help with retirement income needs. Before purchasing, consider your financial situation and alternatives available to you. Visit us at fglife.com for more information, and consult a financial or insurance professional who can help you determine the alternatives for your goals and needs.

Form Numbers: API-1018 (11-13), ICC15-1035 (11-15) SP, CIS: ARI-1052 (11-12), ICC11-1042 (11-11), CIS: ARI-1052 (11-12), ICC11-1042 (11-11), ARI-1051 (11-12), ICC11-1043 (11-11) ARI-1049 (11-12), ICC11-1044 (11-11), ARI-1050 (11-12), ICC11-1045 (11-11), ARI-1045 (11-12), ICC11-1036 (11-11), ARI-1075 (09-15), ARI-1056 (06-13), et al.

This product is a deferred, fixed indexed annuity that provides a minimum guaranteed surrender value. You should understand how the minimum guaranteed surrender value is determined before purchasing an annuity contract.

Even though contract values may be affected by external indexes, the annuity is not an investment in the stock market and does not participate in any stock, bond, or equity investments. Indexed interest rates are subject to caps, participation rates and/or spreads, which may change at the discretion of F&G.

Interest rates are subject to change.

The provisions, riders and optional additional features of this product have limitations and restrictions, may have additional charges, and are subject to change. Contracts are subject to state availability, and certain restrictions may apply. See the SOU for details.

F&G may change your annuity contract from time to time, to follow federal and state laws and regulations. If this happens, we'll tell you about the changes in writing.

This product is offered on a group or individual basis, subject to state approval. For group contracts, the group certificate and master contract provide the terms and conditions, which are subject to the laws of the issuing state.

Surrender charges and MVA may apply to withdrawals. An MVA may increase or decrease the surrender value. Withdrawals may be taxable and may be subject to penalties prior to age 59 ½. Withdrawals will reduce the available death benefit.

The "S&P 500 Index" is a product of S&P Dow Jones Indices LLC, a division of S&P Global, or its affiliates ("SPDJ") and has been licensed for use by Fidelity & Guaranty Life Insurance Company. Standard & Poor's® and S&P® are registered trademarks of Standard & Poor's Financial Services LLC, a division of S&P Global ("S&P"); Dow Jones® is a registered trademark of Dow Jones Trademark Holdings LLC ("Dow Jones"). These trademarks have been licensed for use by SPDJI and sublicensed for certain purposes by Fidelity & Guaranty Life Insurance Company. These annuity products are not sponsored, endorsed, sold or promoted by SPDJI, Dow Jones, S&P, their respective affiliates, and none of such parties make any representation regarding the advisability of investing in such product(s) nor do they have any liability for any errors, omissions, or interruptions of the S&P 500 Index.

It is important to note that when the declared participation rate is greater than 100% and the index change percentage at the end of the index term period is 0 or negative, no index interest credits will be applied to the account value. Please see the SOU for a detailed explanation.

Barclays Bank PLC and its affiliates ("Barclays") is not the issuer or producer of Fixed Indexed Annuities and Barclays has no responsibilities, obligations or duties to contract owners of Fixed Indexed Annuities. The Index is a trademark owned by Barclays Bank PLC and licensed for use by Fidelity & Guaranty Life Insurance Company as the Issuer of Fixed Indexed Annuities. Fidelity & Guaranty Life Insurance Company as Issuer of Fixed Indexed Annuities may for itself execute transaction(s) with Barclays in or relating to the Index in connection with Fixed Indexed Annuities. Contract owners acquire Fixed Indexed Annuities from Fidelity & Guaranty Life Insurance Company and contract owners neither acquire any interest in the Index nor enter into any relationship of any kind whatsoever with Barclays upon making an investment in Fixed Indexed Annuities. The Fixed Indexed Annuities are not sponsored, endorsed, sold or promoted by Barclays and Barclays makes no representation regarding the advisability of the Fixed Indexed Annuities or use of the Index or any data included therein. Barclays shall not be liable in any way to the Issuer, contract owners or to other third parties in respect of the use or accuracy of the Index or any data included therein.

For more information about Barclays Trailblazer Sectors 5 index, see <http://trailblazer.barclays.com>.

Volatility control seeks to provide smoother returns and mitigate sharp market fluctuations. While this type of strategy can lessen the impact of market downturns, it can also lessen the impact of market upturns, potentially limiting upside potential.

Please contact us at 888.513.8797 or visit us at fglife.com for more information.

No bank guarantee.

Not FDIC/NCUA/NCUSIF insured.

May lose value if surrendered early.

888.513.8797

fglife.com

Your annuity values are guaranteed by Fidelity & Guaranty Life Insurance Company, Des Moines, IA.

F&G offers our series of focused life insurance and annuity products through a network of independent marketing organizations (IMOs) and financial or insurance professionals. We pay the IMO, financial or insurance professional, or firm for selling the annuity to you, and factor that into our contract pricing. Their compensation isn't deducted from your premium.

Insurance products are offered through Fidelity & Guaranty Life Insurance Company in every state, other than New York, as well as the District of Columbia and Puerto Rico. In New York,

products are offered through a wholly owned subsidiary, Fidelity & Guaranty Life Insurance Company of New York. Each company is solely responsible for its contractual obligations.

As a legal reserve company, we're required by state regulation to maintain reserves equal to or greater than guaranteed surrender values.

Ask your financial or insurance professional today about F&G and let's get to work ensuring you have a bright tomorrow.

**Experience
the Power of
Collaborative
Thinking**

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

Thank you for your interest in the FG AccumulatorPlus 7 annuity from Fidelity & Guaranty Life Insurance Company (the “Company”). It is important that you understand the benefits, features, and limitations of this annuity before making your purchasing decision. Please read the following information and sign the last page of this disclosure document to acknowledge your understanding of the annuity policy (“Policy”) for which you are applying. This document is intended to provide you with a summary of the Policy, including benefits and limitations. To the extent the consumer product brochure conflicts with any information in this document, this document controls. To the extent this document conflicts with any provision of the Policy, the Policy controls. When you receive your Policy, read it carefully.

What is the FG AccumulatorPlus 7 annuity?

FG AccumulatorPlus 7 is a Flexible Premium Fixed Indexed Deferred Annuity. The Policy is primarily intended for customers seeking a long-term retirement savings vehicle. You may deposit premium (the amount of money you pay into the Policy) at any time prior to the Maturity Date (the date you must begin receiving annuity payments). Your initial premium (the amount of money you initially pay) must be at least \$10,000 and any additional premium (the amount of money you may add prior to the Maturity Date) must be at least \$2,000 and may not exceed \$1,000,000.

When will my annuity be issued?

Annuities are issued with an effective date of the 1st, 8th, 15th or 22nd of the month. Premiums are held without interest until the next available effective date. Special rules apply if one of these dates falls on a weekend or holiday. If you withdraw money from an indexed interest crediting option on any day other than an interest crediting option anniversary you will not earn indexed interest, if any, on the amount you withdraw.

What if I decide I do not want my Policy after it is delivered?

After receipt of the Policy, it may be returned within the free look period for an unconditional refund of the premium. The free look period is the amount of time you have to request a refund. The actual free look period is stated on the cover page of your Policy.

How much interest will be credited to my Policy?

- **Account Value**

Your Policy has an account value which equals the sum of the fixed interest option and indexed interest option account values, these options are discussed below. The account value is the sum of all the option account values.

Each option account value equals all premiums allocated thereto, plus any interest credited thereon; less any amounts previously withdrawn, less surrender charges (explained below) thereon, plus/minus Market Value Adjustment as applicable.

The option account values grow based on the fixed interest option or potentially grow based on the indexed interest options explained below. You may choose any one or combination of them subject to the Policy's reallocation provisions. You may only reallocate values among options once a Policy year effective for the next Policy year for the fixed interest option and effective the next index crediting period for indexed crediting options. For the fixed interest option, you must notify us of any reallocation at least 2 days prior to the

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

beginning of the next Policy year (which starts on each policy anniversary). For the indexed interest options, you must notify us of any reallocation at least 30 days prior to the start of a new index crediting period. After the initial premium, any additional premium will be automatically allocated to the fixed interest option account value.

The option account values are reduced by withdrawals of any type, any surrender charges thereon, and any positive Market Value Adjustment.

- **Fixed Interest Option**

We will declare an initial fixed interest rate and renewal fixed interest rates that will determine the fixed rate of interest credited to this option. These rates are guaranteed never to be less than the guaranteed minimum effective annual interest rate of 1.00%. The initial fixed interest rate is guaranteed for the first Policy year only. At the end of the first Policy year and any subsequent Policy year, we will declare a renewal fixed interest rate that will be guaranteed for one Policy year only. Interest credits are credited daily.

- **One-Year Annual Point-to-Point With A Cap and Participation Rate Indexed Interest Option (S&P 500® Index)**

Any index interest credits for this option are calculated and credited only on an index crediting date by using a formula that takes into account the beginning and ending values of the S&P 500® Index for a 1-year index crediting period. The participation rate and cap rate limit how much of any increase will be used to calculate any index interest credits. The participation rate and cap rate are declared prior to each 1-year index crediting period.

We determine the index percentage change by subtracting the index value at the beginning of the 1-year index crediting period from the index value at the end of the 1-year index crediting period and then divide that value by the index value at the beginning of the 1-year index crediting period, multiplied by the participation rate, and then the result is subject to the applicable cap rate. The participation rate will never be less than 100.00% for this option. The cap rate will never be less than 1.00% for this option.

If the index percentage change is zero or negative, no index interest is added. If the index percentage change limited by the annual cap is positive, this capped percentage is multiplied by the option's account value to determine the index interest credits. The index interest credits pursuant to this option will never be less than zero.

As with all the interest options, you decide how to allocate your premium. If you elect to allocate your premium to this option or any other indexed interest option, keep in mind that your premium is never invested directly in the external index. Linking your premiums to an external index only means that the underlying index will be used to determine your credited interest, if any. The investment performance of the S&P 500® Index does not directly pass through to you as an investment. You will not receive dividends off S&P 500® Index.

- **One-Year Annual Point-to-Point With a Cap and Participation Rate Indexed Interest Crediting Option with Rider Charge (S&P 500® Index)**

Any index interest credits for this option are calculated and credited only on an index crediting date by using a formula that takes into account the beginning and ending values of the S&P 500® Index for a 1-year index

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

crediting period. The participation rate and cap rate limit how much of any increase will be used to calculate any index interest credits. The participation rate and cap rate are declared at the beginning of each index crediting period.

We determine the index percentage change by subtracting the index value at the beginning of the 1-year index crediting period from the index value at the end of the 1-year index crediting period and then divide that value by the index value at the beginning of the 1-year index crediting period, minus any applicable spread rate, multiplied by any applicable participation rate, and then the result is subject to any applicable cap rate. If the index percentage change is zero or negative, no index interest credit is added. The annual participation rate will never be less than 100.00% for an index crediting period. The annual cap rate will never be less than 1.00% for an index crediting period.

If the index percentage change limited by the annual cap is positive, this capped percentage is multiplied by the option's account value to determine the index interest credits. The index interest credits pursuant to this option will never be less than zero. As with all the interest options, you decide how to allocate your premium. If you elect to allocate your premium to this option or any other indexed interest option, keep in mind that your premium is never invested directly in the external index. Linking your premiums to an external index only means that the underlying index will be used to determine your credited interest, if any. The investment performance of the S&P 500® Index does not directly pass through to you as an investment. You will not receive dividends off S&P 500® Index.

The Rider Charge is equal to 1.25% multiplied by this option's account value. The rider charge will be deducted from the vested account value at Policy issue and at the beginning of each index crediting period. There are no rider charges deducted while the option's account value is equal to zero.

- **One-Year Annual Point-to-Point With Participation Rate Indexed Interest Crediting Option with Rider Charge (S&P 500® Index)**

Any index interest credits for this option are calculated and credited only on an index crediting date by using a formula that takes into account the beginning and ending values of the S&P 500® Index for a 1-year index crediting period. The participation rate is the percentage of any index increase which will be used to calculate any index interest credits. The participation rate is declared at the beginning of each index crediting period.

We determine the index percentage change by subtracting the index value at the beginning of the 1-year index crediting period from the index value at the end of the 1-year index crediting period and then divide that value by the index value at the beginning of the 1-year index crediting period, and then multiply by any applicable participation rate. If the index percentage change is zero or negative, no index interest credit is added. The annual participation rate will never be less than 10.00% for an index crediting period.

The index interest credits pursuant to this option will never be less than zero.

As with all the interest options, you decide how to allocate your premium. If you elect to allocate your premium to this option or any other indexed interest option, keep in mind that your premium is never invested directly in the external index. Linking your premiums to an external index only means that the underlying index will be used to determine your credited interest, if any. The investment performance of the S&P 500® Index does not directly pass through to you as an investment. You will not receive dividends off S&P 500® Index.

The Rider Charge is equal to 1.25% multiplied by this option's account value. The rider charge will be deducted from the vested account value at Policy issue and at the beginning of each index crediting period. There are no rider charges deducted while the option's account value is equal to zero.

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

- **One-Year Annual Point-to-Point Fixed Declared Rate On Index Gain Indexed Interest Option (S&P 500® Index)**

Any index interest credits for this option are calculated and credited only on an index crediting date, using a formula that takes into account the beginning and ending values of the S&P 500® Index during a 1-year index crediting period. The index gain interest rate is declared prior to each 1-year index crediting period.

We determine the index change by comparing the beginning value of the 1-year index crediting period and the ending value of the 1-year index crediting period. The minimum index gain interest rate for this option is 1.00%. The cap rate will never be less than 1.00% for this option.

If the change in the index value is zero or negative, no index interest is added. If the change in value of the index during that 1-year period is positive, the declared index gain interest rate is multiplied by the option's account value to determine the index interest credits. The index interest credits pursuant to this option will never be less than zero.

As with all the interest options, you decide how to allocate your premium. If you elect to allocate your premium to this option or any other indexed interest option, keep in mind that your premium is never invested directly in the external index. Linking your premiums to an external index only means that the underlying index will be used to determine your credited interest, if any. The investment performance of the S&P 500® Index does not directly pass through to you as an investment. You will not receive dividends off S&P 500® Index.

- **One-Year Annual Point-to-Point Fixed Declared Rate On Index Gain Indexed Interest Option with Rider Charge (S&P 500® Index)**

Any index interest credits for this option are calculated and credited only on an index crediting date, using a formula that takes into account the beginning and ending values of the S&P 500® Index during a 1-year index crediting period. The index gain interest rate is declared prior to each 1-year index crediting period.

We determine the index change by comparing the beginning value of the 1-year index crediting period and the ending value of the 1-year index crediting period. The minimum index gain interest rate for this option is 1.00%.

If the change in the index value is zero or negative, no index interest is added. If the change in value of the index during that 1-year period is positive, the declared index gain interest rate is multiplied by the option's account value to determine the index interest credits. The index interest credits pursuant to this option will never be less than zero.

As with all the interest options, you decide how to allocate your premium. If you elect to allocate your premium to this option or any other indexed interest option, keep in mind that your premium is never invested directly in the external index. Linking your premiums to an external index only means that the underlying index will be used to determine your credited interest, if any. The investment performance of the S&P 500® Index does not directly pass through to you as an investment. You will not receive dividends off S&P 500® Index

The Rider Charge is equal to 1.25% multiplied by this option's account value. The rider charge will be deducted from the vested account value at Policy issue and at the beginning of each index crediting period. There are no rider charges deducted while the option's account value is equal to zero.

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

- **One-Year Monthly Point-to-Point With A Cap and Participation Rate Indexed Interest Option (S&P 500® Index)**

Any index interest credits for this option are calculated and credited only on an index crediting date by using a formula that takes into account the monthly beginning and ending values of the S&P 500® Index during a 1-year index crediting period. We add together 12 months of capped monthly index percentage changes and that result is multiplied by the applicable participation rate. The participation rate and monthly cap rate are declared prior to each 1-year index crediting period.

The monthly index percentage change equals the index value of the current monthly anniversary divided by the index value on the prior monthly anniversary; minus one. A positive monthly index percentage change will be limited to a monthly cap rate. A negative monthly index percentage change will not be subject to any floor. The monthly cap rate for this option will never be less than 1.00%. The participation rate for any 1-year index crediting period will never be less than 100.00% for this option.

If the sum of the 12 monthly percentage changes is zero or negative, no index interest credits will be added. If the sum of the 12 monthly percentage changes is positive, this sum is then multiplied by the participation rate, then this result will be multiplied by the option's account value to determine the amount of index interest credited. Index interest credits will never be less than zero.

As with all the interest options, you decide how to allocate your premium. If you elect to allocate your premium to this option or any other indexed interest option, keep in mind that your premium is never invested directly in the external index. Linking your premiums to an external index only means that the underlying index will be used to determine your credited interest, if any. The investment performance of the S&P 500® Index does not directly pass through to you as an investment. You will not receive dividends off S&P 500® Index.

- **One-Year Monthly Point-to-Point With a Cap and Participation Rate Indexed Interest Crediting Option with Rider Charge (S&P 500® Index)**

Any index interest credits for this option are calculated and credited only on an index crediting date by using a formula that takes into account the monthly beginning and ending values of the S&P 500® Index during a 1-year index crediting period. We add together 12 months of capped monthly index percentage changes and that result is multiplied by the applicable participation rate. The participation rate and monthly cap rate are declared prior to each 1-year index crediting period.

The monthly index percentage change equals the index value of the current monthly anniversary divided by the index value on the prior monthly anniversary; minus one. A positive monthly index percentage change will be limited to a monthly cap rate. A negative monthly index percentage change will not be subject to any floor. The monthly cap rate for this option will never be less than 1.00%. The participation rate for any 1-year index crediting period will never be less than 100.00% for this option.

If the sum of the 12 monthly percentage changes is zero or negative, no index interest credits will be added. If the sum of the 12 monthly percentage changes is positive, this sum is then multiplied by the participation rate, then this result will be multiplied by the option's account value to determine the amount of index interest credited. Index interest credits will never be less than zero.

As with all the interest options, you decide how to allocate your premium. If you elect to allocate your premium to this option or any other indexed interest option, keep in mind that your premium is never invested directly in the external index. Linking your premiums to an external index only means that the underlying

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

index will be used to determine your credited interest, if any. The investment performance of the S&P 500® Index does not directly pass through to you as an investment. You will not receive dividends off S&P 500® Index.

The Rider Charge is equal to 1.25% multiplied by this option's account value. The rider charge will be deducted from the vested account value at Policy issue and at the beginning of each index crediting period. There are no rider charges deducted while the option's account value is equal to zero.

- **One-Year Monthly Average With A Cap and Participation Rate Indexed Interest Option (S&P 500® Index)**

Any index interest credits for this option are calculated and credited only on an index crediting date by using a formula that takes into account the average of 12 months of monthly values of the S&P 500® Index during a 1-year index crediting period. The index values are captured at one month intervals from the end of the first month of the 1-year index crediting period to the end of the last month of the 1-year index crediting period. The monthly average is the sum of these monthly index values divided by 12.

The index percentage change equals the monthly average minus the index value on the first day of the 1-year index crediting period, divided by the index value on the first day of the 1-year crediting period, multiplied by the participation rate, and then subject to the applicable cap rate. The participation rate will never be less than 100.00% for this option. The cap rate will never be less than 1.00% for this option.

If the index percentage change is zero or negative, no index interest is added. If the index percentage change limited by the annual cap is positive, this capped percentage is multiplied by the option's account value to determine the index interest credits. The index interest credits will never be less than zero.

As with all the interest options, you decide how to allocate your premium. If you elect to allocate your premium to this option or any other indexed interest option, keep in mind that your premium is never invested directly in the external index. Linking your premiums to an external index only means that the underlying index will be used to determine your credited interest, if any. The investment performance of the S&P 500® Index does not directly pass through to you as an investment. You will not receive dividends off S&P 500® Index.

- **One-Year Monthly Average With a Cap and Participation Rate Indexed Interest Crediting Option with Rider Charge (S&P 500® Index)**

Any index interest credits for this option are calculated and credited only on an index crediting date by using a formula that takes into account the average of 12 months of monthly values of the S&P 500® Index during a 1-year index crediting period. The index values are captured at one month intervals from the end of the first month of the 1-year index crediting period to the end of the last month of the 1-year index crediting period. The monthly average is the sum of these monthly index values divided by 12.

The index percentage change equals the monthly average minus the index value on the first day of the 1-year index crediting period, divided by the index value on the first day of the 1-year crediting period, multiplied by the participation rate, and then subject to the applicable cap rate. The participation rate will never be less than 100.00% for this option. The cap rate will never be less than 1.00% for this option.

If the index percentage change is zero or negative, no index interest is added. If the index percentage change limited by the annual cap is positive, this capped percentage is multiplied by the option's account value to determine the index interest credits. The index interest credits will never be less than zero.

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

As with all the interest options, you decide how to allocate your premium. If you elect to allocate your premium to this option or any other indexed interest option, keep in mind that your premium is never invested directly in the external index. Linking your premiums to an external index only means that the underlying index will be used to determine your credited interest, if any. The investment performance of the S&P 500® Index does not directly pass through to you as an investment. You will not receive dividends off S&P 500® Index.

The Rider Charge is equal to 1.25% multiplied by this option's account value. The rider charge will be deducted from the vested account value at Policy issue and at the beginning of each index crediting period. There are no rider charges deducted while the option's account value is equal to zero.

- **Two–Year Point-to-Point With A Spread and Participation Rate Indexed Interest Option (Barclays Trailblazer Sectors 5 Index) (BXIITBZ5)**

If you allocate premium to the two–year point-to-point with a spread and participation rate indexed interest option (Barclays Trailblazer Sectors 5 Index), interest is calculated and credited based on the change in value of the Barclays Trailblazer Sectors 5 Index subject to the interest crediting methodology discussed below.

The Barclays Trailblazer Sectors 5 Index aims to select a portfolio of index components that has the potential to maximize potential returns for a given level of risk. More specifically, the index tracks a dynamic notional portfolio selected from a universe of exchange-traded funds (ETFs) that provide exposure to US equity sectors and fixed-income assets (each an index component) and cash, while targeting a volatility of 5%. On a daily basis, a notional financing cost is deducted from each index component and an index fee of 0.85% per annum is deducted from the index. Each US equity sector is represented by an ETF that invests primarily in equity securities of companies in the relevant sector, and the fixed-income assets are represented by three ETFs that invest primarily in high-yield corporate bond securities of US companies, long-duration Treasury bonds issued by the US government or investment-grade mortgage-backed pass-through securities issued and/or guaranteed by US government agencies.

It is important to note the following information with respect to the Barclays Trailblazer Sectors 5 Index:

- The rationale of the index may prove to be unsuccessful. The index uses historical volatility to predict future returns and future volatility. If historical volatility proves to be a poor measure of predicting future returns or future volatility, the index portfolio may perform poorly and may underperform alternative portfolios selected using a different methodology.
- The index may not achieve its intended objectives of keeping the target volatility level for the Index approximately equal to 5%.
- The index has limited actual history and may perform in an unanticipated manner.
- As noted above, the daily level of the index reflects the deduction of a fee of 0.85% per annum and a cost equal to the 3-month US dollar LIBOR rate. Because of these deductions, the value of the index will be less than the value of a hypothetical, identically constituted portfolio from which no such fees or costs are deducted.
- The Index may at any time be invested in only one or a small number of index components, which produce lower returns than an investment in a more diversified pool of assets.
- Any exposure to cash in the portfolio will earn no return. In addition, if the volatility control mechanism causes exposure to the Index portfolio to be less than 100%, the difference will be uninvested and will earn no return.
- The performance of the index will be subject to risks associated with investments in ETFs and with investments in the US sectors and fixed-income assets that are represented by the components of the index at any given time.

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

As with all the interest options, you decide how to allocate your premium. If you elect to allocate your premium to this option or any other indexed interest option, keep in mind that your premium is never invested directly in the external index. Linking your premiums to an external index only means that the underlying index will be used to determine your credited interest, if any. The investment performance of the Barclays Trailblazer Sectors 5 Index does not directly pass through to you as an investment. You will not receive dividends off the Barclays Trailblazer Sectors 5 Index.

Any index interest credits for this option are calculated and credited only on an index crediting date by using a formula that takes into account the beginning and ending values of the Barclays Trailblazer Sectors 5 Index for a 2-year index crediting period. The participation rate limits how much of any increase will be used to calculate any index interest credits. The spread rate is the rate which is subtracted from any positive index percentage change prior to applying the participation rate. The participation rate and spread rate are declared prior to each 2-year index crediting period.

We determine the index percentage change by subtracting the index value at the beginning of the 2-year index crediting period from the index value at the end of the 2-year index crediting period and then divide that value by the index value at the beginning of the 2-year index crediting period, minus any applicable spread rate, multiplied by the participation rate. The participation rate for any 2-year index crediting period will never be less than 100.00% for this option. The maximum spread is 5% over 2 years for this option.

If the index percentage change is zero or negative, no index interest is added. If the index percentage change is positive, this percentage is multiplied by the option's account value to determine the index interest credits. The index interest credits pursuant to this option will never be less than zero.

- **Two-Year Point-to-Point With A Spread and Participation Rate Indexed Interest Option with Rider Charge (Barclays Trailblazer Sectors 5 Index) (BXIITBZ5)**

If you allocate premium to the two-year point-to-point with a spread and participation rate indexed interest option (Barclays Trailblazer Sectors 5 Index), interest is calculated and credited based on the change in value of the Barclays Trailblazer Sectors 5 Index subject to the interest crediting methodology discussed below.

The Barclays Trailblazer Sectors 5 Index aims to select a portfolio of index components that has the potential to maximize potential returns for a given level of risk. More specifically, the index tracks a dynamic notional portfolio selected from a universe of exchange-traded funds (ETFs) that provide exposure to US equity sectors and fixed-income assets (each an index component) and cash, while targeting a volatility of 5%. On a daily basis, a notional financing cost is deducted from each index component and an index fee of 0.85% per annum is deducted from the index. Each US equity sector is represented by an ETF that invests primarily in equity securities of companies in the relevant sector, and the fixed-income assets are represented by three ETFs that invest primarily in high-yield corporate bond securities of US companies, long-duration Treasury bonds issued by the US government or investment-grade mortgage-backed pass-through securities issued and/or guaranteed by US government agencies.

It is important to note the following information with respect to the Barclays Trailblazer Sectors 5 Index:

- The rationale of the index may prove to be unsuccessful. The index uses historical volatility to predict future returns and future volatility. If historical volatility proves to be a poor measure of predicting future returns or future volatility, the index portfolio may perform poorly and may underperform alternative portfolios selected using a different methodology.
- The index may not achieve its intended objectives of keeping the target volatility level for the Index approximately equal to 5%.
- The index has limited actual history and may perform in an unanticipated manner.

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

- As noted above, the daily level of the index reflects the deduction of a fee of 0.85% per annum and a cost equal to the 3-month US dollar LIBOR rate. Because of these deductions, the value of the index will be less than the value of a hypothetical, identically constituted portfolio from which no such fees or costs are deducted.
- The Index may at any time be invested in only one or a small number of index components, which produce lower returns than an investment in a more diversified pool of assets.
- Any exposure to cash in the portfolio will earn no return. In addition, if the volatility control mechanism causes exposure to the Index portfolio to be less than 100%, the difference will be uninvested and will earn no return.
- The performance of the index will be subject to risks associated with investments in ETFs and with investments in the US sectors and fixed-income assets that are represented by the components of the index at any given time.

As with all the interest options, you decide how to allocate your premium. If you elect to allocate your premium to this option or any other indexed interest option, keep in mind that your premium is never invested directly in the external index. Linking your premiums to an external index only means that the underlying index will be used to determine your credited interest, if any. The investment performance of the Barclays Trailblazer Sectors 5 Index does not directly pass through to you as an investment. You will not receive dividends off the Barclays Trailblazer Sectors 5 Index.

Any index interest credits for this option are calculated and credited only on an index crediting date by using a formula that takes into account the beginning and ending values of the Barclays Trailblazer Sectors 5 Index for a 2-year index crediting period. The participation rate limits how much of any increase will be used to calculate any index interest credits. The spread rate is the rate which is subtracted from any positive index percentage change prior to applying the participation rate. The participation rate and spread rate are declared prior to each 2-year index crediting period.

We determine the index percentage change by subtracting the index value at the beginning of the 2-year index crediting period from the index value at the end of the 2-year index crediting period and then divide that value by the index value at the beginning of the 2-year index crediting period, minus any applicable spread rate, multiplied by the participation rate. The participation rate for any 2-year index crediting period will never be less than 100.00% for this option. The maximum spread is 5% over 2 years for this option.

If the index percentage change is zero or negative, no index interest is added. If the index percentage change is positive, this percentage is multiplied by the option's account value to determine the index interest credits. The index interest credits pursuant to this option will never be less than zero.

The Rider Charge is equal to 1.25% multiplied by this option's account value. The rider charge will be deducted from the vested account value at Policy issue and at the beginning of each index crediting period. There are no rider charges deducted while the option's account value is equal to zero.

Do I have access to my policy value before the Maturity Date (the date the Policy starts annuity payments)?

Yes, FG AccumulatorPlus 7 provides access to the value of your Policy in several ways. However, any values accessed during the first seven Policy years may also be subject to a surrender charge and a Market Value Adjustment.

- **Penalty Free Withdrawal**

Surrender charges and Market Value Adjustments will not apply to any penalty free withdrawal amounts, required minimum distributions, or any payments received under the Terminal Illness Rider and Nursing

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

Home Rider and Home Health Care Rider. Withdrawals from your annuity are taxable and may result in a tax penalty for those under the age 59 ½. Please consult with a tax advisor prior to utilizing these provisions.

In the first Policy year, all withdrawals will be subject to a surrender charge and Market Value Adjustment. After the first Policy year, and prior to the end of the 7th Policy year, up to 10% of the account value as of the policy anniversary on the first day of that Policy year, is available without a surrender charge and Market Value Adjustment. If you withdraw less than the penalty free withdrawal amount in any Policy year, your penalty free withdrawal amount in future Policy years will not be increased. No surrender charge or MVA will apply after the end of the 7th Policy year.

Any required minimum distribution under the Internal Revenue Code attributable to your Policy is part of and is not in addition to the penalty free withdrawal amount. Please refer to the IRA Disclosure Statement for additional information.

Penalty free withdrawal benefits under the Terminal Illness Rider

If you (as owner) meet all the conditions stated below and you become Terminally Ill (the owner has an illness or physical condition that results in having a life expectancy of 12 months or less), you may withdraw all or part of your account value without application of a surrender charge and Market Value Adjustment. If on full surrender, the minimum guaranteed surrender value is greater than the account value, the minimum guaranteed surrender value will be paid.

You qualify for this benefit if:

- The Terminal Illness is diagnosed at least 1 year after the Policy's date of issue; and
- Written proof of the Terminal Illness is received at our home office. This proof must include, but is not limited to, certification by a physician who provides medical care to you in connection with your Terminal Illness. We reserve the right to obtain a second medical certification, at our expense, from a physician selected by us.

There is no additional charge for this benefit.

Penalty free withdrawal benefits under the Nursing Home Rider

If you (as owner) meet all the conditions stated below and you become confined to a Nursing Home (a state-licensed, nursing long-term care facility that provides skilled, continuous nursing care or services under the supervision of a licensed nurse or physician), you may withdraw all or part of your account value without application of a surrender charge and Market Value Adjustment. If on full surrender, the minimum guaranteed surrender value is greater than the account value, the minimum guaranteed surrender value will be paid.

You qualify for this benefit if:

- Confinement to such Nursing Home first begins at least 1 year after the Policy's date of issue;
- Confinement has continued for at least 60 consecutive days;
- The surrender/withdrawal is made while you are confined; and
- Written proof of confinement is received at our home office.

There is no additional charge for this benefit. The Nursing Home rider is not available in Massachusetts or South Dakota.

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

Penalty free withdrawal benefits under the Home Health Care Rider

If any annuitant meets all the conditions stated below and a Physician certifies that he/she has an Impairment (cannot perform without the physical assistance of another person; or the presence of another person within arm's reach to prevent, by physical intervention, injury to the annuitant while performing at least 2 out of 6 Activities of Daily Living as defined below) that requires need for Home Health Care Services (defined below), you may withdraw all or part of your account value without application of a surrender charge and Market Value Adjustment. If on full surrender, the minimum guaranteed surrender value is greater than the account value (or vested account value if applicable), the minimum guaranteed surrender value will be paid.

The 6 Activities of Daily Living are:

- Bathing: washing oneself by sponge bath or in either a tub or shower, including the tasks of getting into or out of the shower;
- Dressing: putting on and taking off all items of clothing and any required braces, fasteners, or artificial limbs;
- Transferring: moving into and out of a bed, chair or wheelchair;
- Toileting: getting to and from the toilet, getting on and off the toilet and performing related personal hygiene;
- Continence: ability to maintain control of bowel or bladder function or, when not able to maintain control of bowel or bladder function, ability to perform related personal hygiene (including caring for catheter or colostomy bag);
- Eating: feeding oneself by getting food into the body from a receptacle (such as a cup, plate, or table) or by feeding tube or intravenously.

Home Health Care Services means nursing care received in the annuitant's residence from a licensed Home Health Care Agency. Home Health Care Services includes, but is not limited to, part-time and intermittent skilled nursing services, home health aide services, physical therapy, occupational therapy, or speech therapy and audiology services, and medical social services by a social worker. Home Health Care Services must be required due to Impairment in at least 2 of the 6 Activities of Daily Living.

The annuitant qualifies for the benefit if:

- Home HealthCare Services begin at least 1 year after the Policy date of issue;
- Impairment in at least 2 of the 6 Activities of Daily Living has continued for at least 60 consecutive days;
- The surrender/withdrawal is made while the annuitant is receiving Home Health Care Services;
- Satisfactory written proof is received, at our Home Office, that the annuitant is unable to perform, at least 2 of the 6 Activities of Daily Living and that the annuitant's impairment requires the need for Home Health Care Services; and
- Impairment is expected to last 90 days from the date of request.

There is no additional charge for this benefit. The Home Health Care rider is not available in Florida, Idaho, Massachusetts, South Dakota, or Wisconsin.

What is the death benefit?

If the owner dies before the Maturity Date, the ownership of the Policy passes to the person(s) living in the order as follows:

- Surviving joint owner, if any;
- Beneficiary
- Contingent beneficiary
- Estate of the last owner to die.

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

If a spousal continuation does not apply or is not invoked, the Policy must be fully surrendered and receive a distribution of the entire proceeds within 5 years of the owner's death except that a non-spouse may elect to begin receiving payments with respect to his or her proportionate share within 1 year from the date of the death provided such payments are distributed over the life or a period not to exceed the life expectancy of such person. No surrender charge and Market Value Adjustment will be deducted. If the minimum guaranteed surrender value is greater than the account value, the minimum guaranteed surrender value will be paid.

A partial index interest credit, if any, will be calculated and credited under applicable indexed interest crediting options as if the date of death was on an index crediting date. After performing such calculation and crediting any applicable index interest credits, all index interest crediting will stop, and the fixed interest option rate will apply until the date of full surrender.

If the spouse of the first owner to die elects to continue the policy, surrender charges and Market Value Adjustment will continue to apply. Additionally, no partial index interest credit calculation will occur.

What happens on the Policy's Maturity Date?

On the Policy's Maturity Date, you will receive the entire value of your Policy in the form of annuity payments. There are a number of payout options from which to select. Regardless of the payout option selected, once the amount of the payments is determined, your payments are guaranteed and can never be changed. You should review the available payout options with your tax advisor to select the most appropriate one based on your financial situation.

What if I decide to surrender (cancel) my Policy prior to the Maturity Date?

Prior to the Maturity Date, you may decide to surrender your Policy. If you elect to do this, the Company will pay you the Policy's surrender value. The surrender value is equal to the greater of the following values:

- The account value, less any applicable surrender charges, plus/minus any applicable Market Value Adjustment; or
- The total minimum guaranteed surrender value.
A minimum guaranteed surrender value (MGSV) is the minimum amount you will receive if you surrender in full.

At any time before the Maturity Date, the minimum guaranteed surrender value equals the sum of the following:

- 87.5% of the premiums; plus
- Interest credited daily at the MGSV Accumulation Interest Rate shown on the Policy information page; less
- Any amounts previously surrendered from the minimum guaranteed surrender value accumulated at the MGSV Accumulation Interest Rate

What is a surrender charge?

A surrender charge is the cost you incur if the Policy is surrendered or if any amount withdrawn exceeds the penalty free withdrawal amount during the period the surrender charge schedule is in effect. The surrender charge on these amounts is applied at the time of the surrender or withdrawal. Any amount withdrawn above the penalty free withdrawal amount will be multiplied by the applicable percentages below, which determines the amount of the surrender charge.

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

Surrender Charge Schedule

Policy year	1	2	3	4	5	6	7	8+
Percentage	9%	9%	8%	7%	6%	5%	4%	0%

For Texas and Florida, surrender charges and Market Value Adjustment (MVA) are waived for annuitization. Surrender charges are assessed for full surrenders.

If you surrender the Policy before the end of the 7th Policy year, you may receive less than your premium.

The following chart shows hypothetical surrender charges to demonstrate sample surrender charges for the FG AccumulatorPlus 7 product.

Policy Year	Hypothetical Account Value	Penalty Free Withdrawal	Surrender Charge Percentage*	Surrender Charge	(1) Account Value less Surrender Charge	(2) Minimum Guaranteed Surrender Value	Surrender Value = Greater of (1) and (2)**
1	\$100,000	\$0	12%	\$12,000	\$88,000	\$87,500	\$88,000
5	\$104,000	\$10,400	8%	\$7,488	\$96,512	\$91,053	\$96,512
10	\$110,000	\$11,000	3%	\$2,970	\$107,030	\$95,697	\$107,030
20	\$150,000	\$150,000	0%	\$0	\$150,000	\$105,710	\$150,000

*Surrender Charge Percentages are based on a hypothetical Surrender Charge Schedule. Refer to your contract for the surrender charge percentage applicable each policy year.

**The Surrender Value in this example does not account for any applicable Market Value Adjustment. Application of a Market Value Adjustment may increase or decrease the Surrender Value. Refer to your contract for Market Value Adjustment details.

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

What is a Market Value Adjustment?

A Market Value Adjustment (MVA) is an adjustment made during the time the surrender charge schedule is in effect to the portion of the account value, withdrawn or applied to an annuity option that exceeds the penalty free withdrawal amount. The MVA is in addition to the applicable surrender charge amount. The MVA may increase or decrease the amount of the withdrawal or the surrender value depending on the change in rates since you purchased your annuity. Generally, if rates have risen since you purchased your annuity, the MVA will decrease your surrender value; and if rates have fallen, the MVA will increase your surrender value. The net total of all MVA and surrender charges will not reduce the surrender value to an amount which is less than the minimum guaranteed surrender value. If the MVA results in an increase to the surrender value, the amount of the increase will not be greater than the amount of the remaining surrender charge.

The MVA is based on a formula that takes into account changes in rates between the date of Policy issue and the date of the withdrawal. Rates are based on the Bloomberg Barclays US Aggregate Index. We multiply the amount of the account value withdrawn or applied to an annuity option that is subject to the MVA by the Market Value Adjustment Factor. The Market Value Adjustment Factor is equal to:

$$1 - \left(\frac{1 + A}{1 + B + .0025} \right)^{\frac{N}{12}}, \text{ where:}$$

- * A is the rate determined as of the Policy date of issue;
- * B is the rate determined as of the date we process the surrender or annuitization request; and
- * N is the number of months remaining to the end of the surrender charge schedule, rounded up to the next higher number of months.

The net total of all MVA and surrender charges will not reduce the surrender value to an amount which is less than the minimum guaranteed surrender value.

A positive MVA will decrease the surrender value, and a negative MVA will increase the surrender value.

In the states of Indiana and Ohio, the .0025 factor in the MVA Formula in the above example does not apply.

In the states of California, New Jersey, Utah, and Virginia rates are based on the U.S. Treasury Constant Maturity Series.

What is the Market Value Adjustment Limit?

The Market Value Adjustment Limit is the largest amount (positive or negative) that will apply to surrender request. The Market Value Adjustment Limit equals $W \times$ (the lesser of E or F) where:

- * W is the greater of zero or (C/D)
- * C is the portion of the withdrawal that exceeds the penalty free amount
- * D is the account value less the penalty free amount
- * E is the account value minus the surrender charge applicable on a full surrender minus the minimum guaranteed surrender value, but not less than zero
- * F is the surrender charge applicable on a full surrender

In the states of California, New Jersey, Utah, and Virginia the Market Value Adjustment Limit does not apply.

The following are examples of both a negative and a positive Market Value Adjustment:

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

Rate Decreases from 3.00% to 2.00%

Rate at Issue (A)	3.00%
Premium	100,000
Rate at surrender (B)	2.00%
Number of months remaining (N)	60
Account Value Surrendered	110,000
Free Withdrawal Allowed	11,000
Surrender Amount subject to charges (C & D)	99,000
Surrender Charge Percentage	3.00%
Surrender Charge (F)	2,970
MVA Percentage $1 - [(1+A)/(1+B+.0025)]^{N/12}$	-3.72%
Amount Subject to Market Value Adjustment	99,000
Market Value Adjustment prior to limit	-3,684.46
W Maximum of zero and C/D	1.00
Minimum Guaranteed Surrender Value	93,000
Account Value less F less MGSV (E)	14,030
Market Value Adjustment Limit 1 x Minimum of E and F	-2,970

AV Surrendered	110,000.00
Surrender Charge	2,970.00
MVA	-2,970.00

Surrender Value	110,000.00

Rate Increases from 3.00% to 4.00%

Rate at Issue (A)	3.00%
Premium	100,000
Rate at surrender (B)	4.00%
Number of months remaining (N)	60
Account Value Surrendered	110,000
Free Withdrawal Allowed	11,000
Surrender Amount subject to charges (C & D)	99,000
Surrender Charge Percentage	5.00%
Surrender Charge (F)	4,950
MVA Percentage $1 - [(1+A)/(1+B+.0025)]^{N/12}$	5.85%
Amount Subject to Market Value Adjustment	99,000
Market Value Adjustment prior to limit	5,794.62
W Maximum of zero and C/D	1.00
Minimum Guaranteed Surrender Value	93,000
Account Value less F less MGSV (E)	12,050
Market Value Adjustment Limit 1 x Minimum of E and F	4,950

AV Surrendered	110,000.00
Surrender Charge	4,950.00
MVA*	4,950.00

Surrender Value*	100,100.00

* MVA in CA, NJ, UT, and VA would be 5,794.62 and the resulting Surrender Value will be \$99,255.38.

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

Are there any tax consequences if I take withdrawals from my Policy?

Income tax on interest credited to an annuity is deferred until withdrawals are taken. When you surrender, take a withdrawal from your Policy, or take a Guaranteed Withdrawal Payment from your Policy, you may be subject to federal and state income tax on a portion or the entire amount withdrawn. In addition to income tax, you may be subject to a 10% federal penalty tax before age 59 ½. When annuity payments are elected, a portion of each payment will be taxable and a portion will be treated as a non-taxable return of the Policy's cost basis. Distributions from a qualified annuity (e.g. IRA, 401(k), etc.) may also be taxable. You should consult with a tax advisor or attorney regarding the applicability of this information to your own situation.

How is the insurance producer compensated?

The insurance producer earns a commission from the Company for each Policy sold. In addition to the commission paid to the insurance producer, override commissions or compensation will also be paid to agencies and/or independent marketing organizations (IMOs), which assist in the recruiting and training of selling producers. All commission or compensation will be paid by the Company, agency and/or IMO and will not be deducted from the premium paid for the Policy. In addition to such compensation and commissions, the Company, agency and/or IMO may provide education, training or other services including but not limited to meals and entertainment events, as non-cash compensation to the insurance producer. The Company may also provide the same to the agency or IMO. Additionally, if your agent meets certain sales production goals, your agent may qualify to participate in a deferred compensation or retirement saving program as well as receive errors and omission coverage through the Company. In the event certain sales volumes levels are met, insurance producers will receive additional compensation, as well as non-cash compensation including but not limited to prizes, trips and entertainment events from the Company, agency and/or IMO as a reward for achieving those sales volumes. If an agency or IMO meets certain sales production goals, it may receive additional compensation from the Company. In the event certain sales volumes levels are met, agencies or IMOs will receive additional non-cash compensation including but not limited to prizes, trips and entertainment events from the Company as a reward for achieving those sales volumes. Commissions and other compensation items impact pricing, including interest rates, cap rates and premium bonuses and may place limitations on access to your funds, such as surrender charges (including the premium bonus vesting schedule, if applicable).

What other important information should I know about my Policy?

- The guarantees provided by annuities are subject to the stability and claims paying ability of Fidelity & Guaranty Life Insurance Company and are NOT FDIC insured, are subject to investment risks, including interest-rate risk, and may experience loss of principal.
- If this annuity is being purchased to replace an existing life insurance policy or annuity policy, you should compare the two products carefully. You should consider any surrender charges and/or market value adjustments or recapture charges that may be incurred on the surrender of the existing policy.
- Tax-deferral offers no additional value if the annuity is used to fund a qualified plan, such as an IRA or 401k and may not be available if the owner of the annuity is not a natural person such as a corporation or certain types of trusts.
- It is within the Company's sole discretion to set the interest rates, cap rates, spread rates and participation rates for this annuity, subject to any minimum or maximum guarantees contained in the Policy.
- This product is offered on a group or individual basis as determined by state approval.

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

- For group Policies, terms and conditions are set forth in the group certificate and master Policy and are subject to the laws of the state in which they were issued.
- Withdrawals in excess of the penalty free withdrawal amount may be subject to surrender charges and Market Value Adjustments.
- Past performance of a market index is not an indication of future performance.
- The Company's insurance producer may not make any statements that differ from what is stated in this disclosure form or the applicable product brochure. No promises or assurances have been made about the future values of any non-guaranteed elements of the annuity.
- This Policy may be returned within the free look period (of no less than 20 days after you receive it) for an unconditional refund if you are dissatisfied with the Policy for any reason.

TERMS OF YOUR ANNUITY POLICY

- **Minimum Annual Interest Rate:** For the fixed interest option, the interest rate can change each year and is guaranteed never to be less than 1.00%.
- **Surrender Charge:** Your annuity is subject to a surrender charge during the first 7 Policy years. A surrender charge is the cost you incur on an amount surrendered or withdrawn that exceeds the penalty free withdrawal amount available under your annuity. The surrender charge is described in your annuity and summarized above under the heading "What if I decide to surrender (cancel) my Policy?" The surrender charge is applied at the time of the surrender or withdrawal and is calculated by multiplying the applicable percentage shown in the table in the surrender charge section by the amount withdrawn in excess of the penalty free withdrawal amount.
- **Market Value Adjustment:** Your annuity is subject to a Market Value Adjustment during the first 7 Policy years. The Market Value Adjustment is applied on an amount surrendered or withdrawn that exceeds the penalty free withdrawal amount. The Market Value Adjustment is described in your annuity and summarized above under the heading "What is a Market Value Adjustment?" The Market Value Adjustment may be positive or negative.

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

Disclosures:

The "S&P 500 Index" is a product of S&P Dow Jones Indices LLC, a division of S&P Global, or its affiliates ("SPDJI") and has been licensed for use by Fidelity & Guaranty Life Insurance Company. Standard & Poor's® and S&P® are registered trademarks of Standard & Poor's Financial Services LLC, a division of S&P Global ("S&P"); Dow Jones® is a registered trademark of Dow Jones Trademark Holdings LLC ("Dow Jones"); These trademarks have been licensed for use by SPDJI and sublicensed for certain purposes by Fidelity & Guaranty Life Insurance Company. These Life Insurance products are not sponsored, endorsed, sold or promoted by SPDJI, Dow Jones, S&P, their respective affiliates, and none of such parties make any representation regarding the advisability of investing in such product(s) nor do they have any liability for any errors, omissions, or interruptions of the S&P 500 Index.

"Barclays Bank PLC and its affiliates ("Barclays") is not the issuer or producer of Fixed Indexed Annuities and Barclays has no responsibilities, obligations or duties to contract owners of Fixed Indexed Annuities. The Index is a trademark owned by Barclays Bank PLC and licensed for use by Fidelity & Guaranty Life Insurance Company as the Issuer of Fixed Indexed Annuities. While Fidelity & Guaranty Life Insurance Company as Issuer of Fixed Indexed Annuities may for itself execute transaction(s) with Barclays in or relating to the Index in connection with Fixed Indexed Annuities. Contract owners acquire Fixed Indexed Annuities from Fidelity & Guaranty Life Insurance Company and contract owners neither acquire any interest in Index nor enter into any relationship of any kind whatsoever with Barclays upon making an investment in Fixed Indexed Annuities. The Fixed Indexed Annuities are not sponsored, endorsed, sold or promoted by Barclays and Barclays makes no representation regarding the advisability of the Fixed Indexed Annuities or use of the Index or any data included therein. Barclays shall not be liable in any way to the Issuer, contract owners or to other third parties in respect of the use or accuracy of the Index or any data included therein."

Volatility control seeks to provide smoother returns and mitigate sharp market fluctuations. While this type of strategy can lessen the impact of market downturns, it can also lessen the impact of market upturns, potentially limiting upside potential.

It is important to note that when the declared participation rate is greater than 100% and the index change percentage at the end of the index term period is 0 or negative, no index interest credits will be applied to the account value.

"BLOOMBERG® is a trademark and service mark of Bloomberg Finance L.P. BARCLAYS® is a trademark and service mark of Barclays Bank Plc, used under license. Bloomberg Finance L.P. and its affiliates, including Bloomberg Index Services Limited ("BISL") (collectively, "Bloomberg"), or Bloomberg's licensors own all proprietary rights in the "Bloomberg Barclays US Aggregate Index."

Neither Barclays Bank PLC, Barclays Capital Inc., nor any affiliate (collectively "Barclays") nor Bloomberg is the issuer or producer of this product and neither Bloomberg nor Barclays has any responsibilities, obligations or duties to investors in this product. The Bloomberg Barclays US Aggregate Index is licensed for use by Fidelity & Guaranty Life Insurance Company as the Issuer of this product. The only relationship of Bloomberg and Barclays with the Issuer in respect of Bloomberg Barclays US Aggregate Index is the licensing of the Bloomberg Barclays US Aggregate Index, which is determined, composed and calculated by BISL, or any successor thereto, without regard to the Issuer or this product or the owners of this product.

Additionally, Fidelity & Guaranty Life Insurance Company of this product may for itself execute transaction(s) with Barclays in or relating to the Bloomberg Barclays US Aggregate Index in connection with this product. Investors acquire this product from Fidelity & Guaranty Life Insurance Company and investors neither acquire any interest in Bloomberg Barclays US Aggregate Index nor enter into any relationship of any kind whatsoever with Bloomberg or Barclays upon making an investment in this product. This product is not sponsored, endorsed, sold or promoted by Bloomberg or Barclays. Neither Bloomberg nor Barclays makes any representation or warranty, express or implied, regarding the advisability of investing in this product or the advisability of investing in securities generally or the ability of the Bloomberg Barclays US Aggregate Index to track corresponding or relative market performance. Neither Bloomberg nor

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

Barclays has passed on the legality or suitability of this product with respect to any person or entity. Neither Bloomberg nor Barclays is responsible for or has participated in the determination of the timing of, prices at, or quantities of the product to be issued. Neither Bloomberg nor Barclays has any obligation to take the needs of the Issuer or the owners of this product or any other third party into consideration in determining, composing or calculating the Bloomberg Barclays US Aggregate Index. Neither Bloomberg nor Barclays has any obligation or liability in connection with administration, marketing or trading of this product.

The licensing agreement between Bloomberg and Barclays is solely for the benefit of Bloomberg and Barclays and not for the benefit of the owners of this product, investors or other third parties. In addition, the licensing agreement between Fidelity & Guaranty Life Insurance Company and Bloomberg is solely for the benefit of Fidelity & Guaranty Life Insurance Company and Bloomberg and not for the benefit of the owners of this product], investors or other third parties.

NEITHER BLOOMBERG NOR BARCLAYS SHALL HAVE ANY LIABILITY TO THE ISSUER, INVESTORS OR OTHER THIRD PARTIES FOR THE QUALITY, ACCURACY AND/OR COMPLETENESS OF THE BLOOMBERG BARCLAYS US AGGREGATE INDEX OR ANY DATA INCLUDED THEREIN OR FOR INTERRUPTIONS IN THE DELIVERY OF THE BLOOMBERG BARCLAYS INDICES. NEITHER BLOOMBERG NOR BARCLAYS MAKES ANY WARRANTY, EXPRESS OR IMPLIED, AS TO RESULTS TO BE OBTAINED BY THE ISSUER, THE INVESTORS OR ANY OTHER PERSON OR ENTITY FROM THE USE OF THE BLOOMBERG BARCLAYS US AGGREGATE INDEX OR ANY DATA INCLUDED THEREIN. NEITHER BLOOMBERG NOR BARCLAYS MAKES ANY EXPRESS OR IMPLIED WARRANTIES, AND EACH HEREBY EXPRESSLY DISCLAIMS ALL WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OR USE WITH RESPECT TO THE BLOOMBERG BARCLAYS US AGGREGATE INDEX OR ANY DATA INCLUDED THEREIN. BLOOMBERG RESERVES THE RIGHT TO CHANGE THE METHODS OF CALCULATION OR PUBLICATION, OR TO CEASE THE CALCULATION OR PUBLICATION OF THE BLOOMBERG BARCLAYS US AGGREGATE INDEX, AND NEITHER BLOOMBERG NOR BARCLAYS SHALL BE LIABLE FOR ANY MISCALCULATION OF OR ANY INCORRECT, DELAYED OR INTERRUPTED PUBLICATION WITH RESPECT TO ANY OF THE BLOOMBERG BARCLAYS US AGGREGATE INDEX. NEITHER BLOOMBERG NOR BARCLAYS SHALL BE LIABLE FOR ANY DAMAGES, INCLUDING, WITHOUT LIMITATION, ANY SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES, OR ANY LOST PROFITS, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH, RESULTING FROM THE USE OF THE BLOOMBERG BARCLAYS US AGGREGATE INDEX OR ANY DATA INCLUDED THEREIN OR WITH RESPECT TO THIS PRODUCT.

None of the information supplied by Bloomberg or Barclays and used in this publication may be reproduced in any manner without the prior written permission of both Bloomberg and Barclays Capital, the investment banking division of Barclays Bank PLC. Barclays Bank PLC is registered in England No. 1026167, registered office 1 Churchill Place London E14 5HP.”

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

Applicant Acknowledgement Form Instructions:

Please complete both Acknowledgements attached.

The entire Statement of Understanding and one copy of the Acknowledgement are to be retained by the Applicant.

The second copy of the Acknowledgement is to be sent with the application.

Send all FG AccumulatorPlus Statements of Understanding to the Service Center located in **Greenville, SC.**

Overnight Mail Address for Fed Ex or UPS:	Mailing Address for US Postal Service:
Fidelity & Guaranty Life Service Center 2000 Wade Hampton Boulevard Greenville, SC 29615	Fidelity & Guaranty Life Service Center PO Box 19016 Greenville, SC 29602
New Business Fax: 888-318-6405	

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

Applicant Acknowledgement

By signing below, I acknowledge that I have read, or have been read this disclosure form and understand its contents. I have also received and reviewed the information contained in the FG AccumulatorPlus 7 product brochure. I further understand that I have applied for a Flexible Premium Fixed Indexed Deferred Annuity. In doing so, I have discussed my financial status, tax status, current insurance products and investments (including my financial objectives) with my agent and believe this annuity will assist me in meeting my current financial needs and objectives. I also confirm that I can complete without substantial assistance all six Activities of Daily Living listed within this disclosure form. I also confirm that I have not been diagnosed with a Terminal Illness.

PLEASE CHECK TO INDICATE one of these 2 statements:

I currently reside in a nursing home facility or I currently DO NOT reside in a nursing home facility

Owner/Applicant Name (Please print) _____

Owner/Applicant Signature _____

Phone # _____ Date _____

Joint Owner/Applicant Name (Please print) _____

Joint Owner/Applicant Signature _____

Phone # _____ Date _____

Producer Confirmation

By signing below, I acknowledge that I have reviewed this disclosure form and the FG AccumulatorPlus 7 product brochure with the applicant. I certify that a copy of this disclosure form, the FG AccumulatorPlus 7 product brochure, the Buyer's Guide (and the Supplement-to-Buyer's Guide for VT only), as well as any advertisements, all of which were approved by the Company, used in connection with the sale of this annuity, have been provided to the applicant. I have not made any statements that differ from what is stated in this disclosure form or the brochure and no promises or assurances have been made about the future value of any non-guaranteed elements of the annuity. I acknowledge that I have carefully read and have complied with the FG AccumulatorPlus 7 Product Training and understand the indexed annuity features and limitations.

Producer Name (Please print) _____ Producer Number _____

Producer Signature _____

Business Address _____ City, State, Zip _____

FG AccumulatorPlus 7 – Statement of Understanding

INSURER: FIDELITY & GUARANTY LIFE INSURANCE COMPANY

Applicant Acknowledgement

By signing below, I acknowledge that I have read, or have been read this disclosure form and understand its contents. I have also received and reviewed the information contained in the FG AccumulatorPlus 7 product brochure. I further understand that I have applied for a Flexible Premium Fixed Indexed Deferred Annuity. In doing so, I have discussed my financial status, tax status, current insurance products and investments (including my financial objectives) with my agent and believe this annuity will assist me in meeting my current financial needs and objectives. I also confirm that I can complete without substantial assistance all six Activities of Daily Living listed within this disclosure form. I also confirm that I have not been diagnosed with a Terminal Illness.

PLEASE CHECK TO INDICATE one of these 2 statements:

I currently reside in a nursing home facility or I currently DO NOT reside in a nursing home facility

Owner/Applicant Name (Please print) _____

Owner/Applicant Signature _____

Phone # _____ Date _____

Joint Owner/Applicant Name (Please print) _____

Joint Owner/Applicant Signature _____

Phone # _____ Date _____

Producer Confirmation

By signing below, I acknowledge that I have reviewed this disclosure form and the FG AccumulatorPlus 7 product brochure with the applicant. I certify that a copy of this disclosure form, the FG AccumulatorPlus 7 product brochure, the Buyer's Guide (and the Supplement-to-Buyer's Guide for VT only), as well as any advertisements, all of which were approved by the Company, used in connection with the sale of this annuity, have been provided to the applicant. I have not made any statements that differ from what is stated in this disclosure form or the brochure and no promises or assurances have been made about the future value of any non-guaranteed elements of the annuity. I acknowledge that I have carefully read and have complied with the FG AccumulatorPlus 7 Product Training and understand the indexed annuity features and limitations.

Producer Name (Please print) _____ Producer Number _____

Producer Signature _____

Business Address _____ City, State, Zip _____