
Page 1 of 10VAMWMW2002 All pages must be included.

MODERN WOODMEN OF AMERICA VARIABLE ANNUITY SUBACCOUNT PERFORMANCE
Average Annual Returns without Surrender Charges1

Month End 5/31/2023 Quarter Ended 3/31/2023

Objective/Portfolio

Subacct
Inception

Date YTD2 1 Year 3 Year 5 Year 10 Year
Subacct
Inception 1 Year 3 Year 5 Year 10 Year

Subacct
Inception

International Options3

American Funds IS Capital World Growth & Income - Class 14 5/1/2015 2.80 -3.26 4.57 1.01 - 2.16 -8.83 9.77 0.65 - 2.20

American Funds IS Global Small Cap - Class 14 5/1/2015 1.97 -5.42 -0.34 -1.55 - 0.57 -15.34 7.94 -0.17 - 0.76

American Funds IS New World - Class 14 5/1/2015 2.36 -3.87 2.09 -0.43 - 0.84 -11.04 8.01 -0.89 - 0.94

Fidelity VIP Overseas - Initial Class5 5/1/2002 7.11 0.28 3.69 0.42 1.77 3.17 -8.64 8.58 0.30 1.95 3.17

T. Rowe Price International Stock 5/1/2002 3.02 -2.25 1.14 -1.62 0.52 1.00 -5.06 6.65 -1.50 0.83 1.13

Small Cap Options6

BNY Mellon VIF Opportunistic Small Cap7 5/1/2002 -5.62 -11.23 6.57 -3.47 3.39 0.71 -16.25 17.24 -1.27 4.35 0.93

Calvert VP Russell 2000 Small Cap Index8 5/1/2002 -3.69 -9.01 4.91 -2.09 2.89 3.71 -15.54 13.21 -0.12 3.57 3.89

Franklin Small Cap Value VIP - Class 2 2/24/2021 -7.18 -10.68 - - - -8.24 -9.57 - - - -6.21

LVIP JPMorgan Small Cap Core Fund9 5/1/2002 -5.42 -11.04 7.08 -2.63 3.56 5.38 -15.45 16.09 -0.34 4.48 5.62

Mid Cap Options6

American Century VP Capital Appreciation 5/1/2002 3.62 2.35 1.66 4.28 5.68 4.22 -12.84 11.78 4.85 6.15 4.33

American Century VP Mid Cap Value 5/1/2006 -7.15 -10.34 8.21 1.56 5.05 4.78 -6.67 15.58 2.80 5.95 5.15

Calvert VP S&P MidCap 400 Index8 5/1/2002 -3.93 -7.10 8.05 1.14 4.65 5.28 -9.47 17.53 2.70 5.37 5.54

Fidelity VIP Mid Cap - Service Class 25 5/1/2002 -3.99 -6.78 9.40 0.42 4.13 5.68 -10.46 18.50 1.52 4.84 5.92

Fidelity VIP Real Estate - Initial Class5 5/1/2007 -3.92 -19.71 -0.74 -2.15 0.10 -1.42 -23.68 3.73 -0.56 0.39 -1.22

Franklin Small-Mid Cap Growth VIP - Class 1 2/24/2021 3.63 -2.26 - - - -17.82 -16.86 - - - -17.89

LVIP JPMorgan Mid Cap Value Fund9 5/1/2002 -7.76 -12.85 8.78 0.84 3.87 5.67 -11.43 16.26 1.64 4.62 5.94

T. Rowe Price Mid-Cap Growth 5/1/2002 1.36 -2.82 2.02 3.00 7.11 8.52 -10.54 11.27 3.42 7.72 8.70

Large Cap Options
American Century VP Ultra® 5/1/2002 19.30 5.32 7.93 9.61 11.50 4.75 -16.91 14.44 9.53 11.35 4.48

American Funds IS Growth - Class 24 5/1/2015 11.90 -0.21 7.90 8.42 - 9.37 -17.65 14.55 8.78 - 9.11

American Funds IS Growth & Income - Class 24 5/1/2015 4.67 -1.03 6.17 4.08 - 5.36 -10.60 11.49 4.24 - 5.17

American Funds IS Managed Growth - Class P14 5/1/2015 5.26 -3.23 1.03 3.31 - 4.02 -15.24 3.65 3.54 - 3.82

American Funds IS Managed Growth & Income - Class P14 5/1/2015 0.68 -5.50 -1.08 0.32 - 1.39 -11.86 0.77 0.46 - 1.24

BNY Mellon Sustainable U.S. Equity Portfolio - Service Shares 5/1/2002 4.95 -4.07 5.70 6.89 6.23 4.59 -14.77 11.00 6.15 6.50 4.51

BNY Mellon VIF Appreciation7 5/1/2002 3.96 0.01 7.73 7.54 6.83 5.03 -9.28 13.60 7.64 6.85 5.00

BNY Mellon VIF Growth & Income7 5/1/2002 6.57 2.25 11.36 7.33 8.27 3.75 -9.67 18.50 7.92 8.67 3.70

Calvert VP Nasdaq - 100 Index8 5/1/2002 25.93 8.43 10.20 11.55 13.93 8.82 -14.55 15.24 11.17 13.73 8.50

Fidelity VIP Contrafund® - Initial Class5 5/1/2002 10.28 1.55 5.67 6.59 7.66 5.98 -14.60 11.35 6.19 7.62 5.82

Fidelity VIP Energy - Service Class 25 5/1/2015 -14.80 -14.36 29.25 -3.29 - -4.14 6.99 45.70 0.80 - -3.19

Fidelity VIP Growth - Initial Class5 5/1/2002 11.44 2.11 8.54 9.40 11.27 7.19 -14.56 15.21 9.55 11.29 7.02

Fidelity VIP Growth & Income - Initial Class5 5/1/2002 0.65 -2.31 11.46 5.40 6.25 3.90 -5.05 16.58 6.10 6.98 3.97

Fidelity VIP Index 500 - Initial Class5 5/1/2002 5.72 -1.62 8.44 6.50 7.99 4.46 -11.82 14.20 6.64 8.25 4.41

Fidelity VIP Technology - Initial Class5 2/24/2021 32.36 14.21 - - - -1.62 -13.30 - - - -5.84

Franklin DynaTech VIP - Class 2 2/24/2021 19.50 3.99 - - - -13.36 -19.03 - - - -16.51

Franklin Rising Dividends VIP - Class 1 2/24/2021 -1.47 -1.37 - - - 0.78 -5.37 - - - 1.70

T. Rowe Price All-Cap Opportunities Portfolio 5/1/2002 6.87 0.14 8.13 9.43 11.57 8.28 -14.31 15.24 9.60 11.47 8.18

T. Rowe Price Equity Income 5/1/2002 -7.24 -11.09 9.30 2.07 3.51 2.70 -10.50 15.10 2.74 4.26 2.89

T. Rowe Price Health Sciences 5/1/2015 -5.33 -0.71 1.62 4.85 - 3.68 -10.46 9.00 5.76 - 3.73

Quality Bonds
American Funds IS The Bond Fund of America - Class 14 2/24/2021 -1.41 -6.52 - - - -9.55 -8.85 - - - -9.86

American Funds IS Capital World Bond Fund - Class 24 5/1/2015 -2.44 -8.37 -9.04 -5.76 - -4.97 -11.36 -7.33 -6.08 - -4.83

Federated Hermes Quality Bond Fund II - Primary Shares 7/18/2011 -1.48 -4.80 -5.76 -2.69 -2.82 -2.36 -6.46 -3.57 -2.67 -2.87 -2.35

Page 2 of 10VAMWMW2002 All pages must be included.

MODERN WOODMEN OF AMERICA VARIABLE ANNUITY SUBACCOUNT PERFORMANCE
Average Annual Returns without Surrender Charges1

Month End 5/31/2023 Quarter Ended 3/31/2023

Objective/Portfolio

Subacct
Inception

Date YTD2 1 Year 3 Year 5 Year 10 Year
Subacct
Inception 1 Year 3 Year 5 Year 10 Year

Subacct
Inception

High Yield Bonds
Fidelity VIP High Income - Service Class 25 5/1/2002 -1.22 -6.63 -3.30 -2.97 -1.94 2.48 -9.71 -0.36 -2.89 -1.86 2.52

Fidelity VIP Strategic Income Portfolio - Service Class 25 2/24/2021 -0.93 -5.30 - - - -8.40 -8.30 - - - -8.81

Franklin Strategic Income VIP - Class 2 2/24/2021 -0.58 -4.11 - - - -8.26 -7.17 - - - -8.74

Cash Equivalent Option
Federated Hermes Government Money Fund II - Service Shares10 5/1/2002 -1.93 -1.60 -3.57 -3.50 -4.45 -5.05 -2.30 -3.80 -3.61 -4.53 -5.11

 7-Day Current Yield: 3.06%

 7-Day SEC Effective Yield: 3.11%

An investment in the Federated Government Money Fund II subaccount is neither insured nor guaranteed by the Federal
Deposit Insurance Corporation or any government agency. Although the subaccount seeks to preserve the value of your

investment at $1.00 per share, it is possible to lose money by investing in the subaccount

Balanced Options
American Funds IS Asset Allocation - Class 24 2/24/2021 -0.92 -5.71 - - - -5.98 -10.96 - - - -6.60

American Funds IS Capital Income Builder - Class 14 5/1/2015 -3.21 -7.33 2.58 0.47 - -0.46 -7.39 6.10 0.87 - -0.23

Federated Hermes Managed Volatility Fund II - Primary Shares 5/1/2002 -3.44 -8.44 0.11 -1.16 -0.16 2.38 -10.65 1.57 -0.93 0.26 2.48

Fidelity VIP Balanced - Service Class 25 2/24/2021 5.52 -2.22 - - - -4.90 -11.57 - - - -5.99

Franklin Income VIP - Class 2 2/24/2021 -2.25 -7.02 - - - -2.39 -8.19 - - - -1.73

T. Rowe Price Moderate Allocation Portfolio 5/1/2002 1.45 -5.55 0.15 -0.37 1.74 2.67 -12.36 4.33 -0.36 1.94 2.69

Life Cycle Options
Fidelity VIP Freedom 2015 - Initial Class5 5/1/2006 0.70 -4.99 -0.87 -0.17 1.04 0.94 -9.02 2.04 0.01 1.24 0.98

Fidelity VIP Freedom 2020 - Initial Class5 5/1/2006 1.19 -4.86 0.13 0.37 1.61 1.43 -9.46 3.46 0.55 1.83 1.47

Fidelity VIP Freedom 2025 - Initial Class5 5/1/2006 1.54 -4.72 0.91 0.81 2.26 1.97 -9.68 4.57 1.01 2.54 2.01

Fidelity VIP Freedom 2030 - Initial Class5 5/1/2006 1.85 -4.41 2.03 1.34 3.00 2.10 -9.69 6.13 1.57 3.30 2.14

Fidelity VIP Freedom 2035 - Initial Class5 5/1/2015 2.49 -3.90 4.01 2.19 - 2.59 -9.86 8.76 2.44 - 2.66

Fidelity VIP Freedom 2040 - Initial Class5 5/1/2015 3.11 -3.42 5.39 2.83 - 3.00 -9.86 10.49 3.05 - 3.07

Fidelity VIP Freedom 2045 - Initial Class5 5/1/2015 3.21 -3.29 5.41 2.84 - 3.01 -9.77 10.52 3.07 - 3.08

Fidelity VIP Freedom 2050 - Initial Class5 5/1/2015 3.16 -3.28 5.42 2.83 - 3.00 -9.77 10.53 3.06 - 3.07

Fidelity VIP Freedom 2055 - Initial Class5 2/24/2021 3.20 -3.28 - - - -6.46 -9.82 - - - -6.97

Fidelity VIP Freedom 2060 - Initial Class5 2/24/2021 3.17 -3.29 - - - -6.42 -9.81 - - - -6.93

Fidelity VIP Freedom 2065 - Initial Class5 2/24/2021 3.15 -3.30 - - - -6.43 -9.85 - - - -6.94

Performance data shown represents past performance and does not guarantee future results. The investment return and principal value of an investment will fluctuate so that an investor's shares, when
redeemed, may be worth more or less than their original cost. Current performance may be higher or lower than the performance data quoted. To obtain performance data current to the most recent month-
end, please contact (866) 628-6776.

Page 3 of 10VAMWMW2002 All pages must be included.

MODERN WOODMEN OF AMERICA VARIABLE ANNUITY SUBACCOUNT PERFORMANCE
Average Annual Returns with Surrender Charges

Month End 5/31/2023 Quarter Ended 3/31/2023

Objective/Portfolio

Subacct
Inception

Date YTD2 1 Year 3 Year 5 Year 10 Year
Subacct
Inception 1 Year 3 Year 5 Year 10 Year

Subacct
Inception

International Options3

American Funds IS Capital World Growth & Income - Class 14 5/1/2015 -4.64 -10.23 2.65 0.27 - 2.16 -15.34 7.77 -0.08 - 2.09

American Funds IS Global Small Cap - Class 14 5/1/2015 -5.41 -12.21 -2.16 -2.26 - 0.57 -21.34 5.99 -0.89 - 0.64

American Funds IS New World - Class 14 5/1/2015 -5.05 -10.78 0.22 -1.15 - 0.84 -17.38 6.05 -1.60 - 0.83

Fidelity VIP Overseas - Initial Class5 5/1/2002 -0.69 -6.96 1.78 -0.31 1.77 3.17 -15.18 6.60 -0.43 1.95 3.17

T. Rowe Price International Stock 5/1/2002 -4.44 -9.29 -0.72 -2.34 0.52 1.00 -11.88 4.70 -2.22 0.83 1.13

Small Cap Options6

BNY Mellon VIF Opportunistic Small Cap7 5/1/2002 -12.39 -17.55 4.63 -4.16 3.39 0.71 -22.18 15.13 -1.98 4.35 0.93

Calvert VP Russell 2000 Small Cap Index8 5/1/2002 -10.62 -15.51 3.00 -2.80 2.89 3.71 -21.52 11.17 -0.83 3.57 3.89

Franklin Small Cap Value VIP - Class 2 2/24/2021 -13.83 -17.05 - - - -10.44 -16.03 - - - -8.65

LVIP JPMorgan Small Cap Core Fund9 5/1/2002 -12.21 -17.38 5.13 -3.33 3.56 5.38 -21.44 14.00 -1.06 4.48 5.62

Mid Cap Options6

American Century VP Capital Appreciation 5/1/2002 -3.89 -5.06 -0.22 3.51 5.68 4.22 -19.04 9.76 4.10 6.15 4.33

American Century VP Mid Cap Value 5/1/2006 -13.80 -16.74 6.25 0.82 5.05 4.78 -13.36 13.47 2.05 5.95 5.15

Calvert VP S&P MidCap 400 Index8 5/1/2002 -10.84 -13.76 6.08 0.40 4.65 5.28 -15.94 15.39 1.96 5.37 5.54

Fidelity VIP Mid Cap - Service Class 25 5/1/2002 -10.89 -13.46 7.40 -0.31 4.13 5.68 -16.84 16.34 0.78 4.84 5.92

Fidelity VIP Real Estate - Initial Class5 5/1/2007 -10.83 -25.36 -2.52 -2.85 0.10 -1.42 -29.01 1.89 -1.26 0.39 -1.22

Franklin Small-Mid Cap Growth VIP - Class 1 2/24/2021 -3.89 -9.30 - - - -19.81 -22.73 - - - -20.04

LVIP JPMorgan Mid Cap Value Fund9 5/1/2002 -14.36 -19.04 6.81 0.11 3.87 5.67 -17.74 14.15 0.91 4.62 5.94

T. Rowe Price Mid-Cap Growth 5/1/2002 -5.97 -9.82 0.15 2.24 7.11 8.52 -16.92 9.25 2.67 7.72 8.70

Large Cap Options
American Century VP Ultra® 5/1/2002 10.53 -2.33 5.93 8.80 11.50 4.75 -22.78 12.38 8.74 11.35 4.48

American Funds IS Growth - Class 24 5/1/2015 3.73 -7.41 5.92 7.63 - 9.37 -23.46 12.50 8.00 - 8.99

American Funds IS Growth & Income - Class 24 5/1/2015 -2.93 -8.17 4.22 3.32 - 5.36 -16.97 9.47 3.48 - 5.05

American Funds IS Managed Growth - Class P14 5/1/2015 -2.38 -10.20 -0.82 2.55 - 4.02 -21.25 1.78 2.80 - 3.70

American Funds IS Managed Growth & Income - Class P14 5/1/2015 -6.60 -12.28 -2.89 -0.41 - 1.39 -18.14 -1.06 -0.27 - 1.13

BNY Mellon Sustainable U.S. Equity Portfolio - Service Shares 5/1/2002 -2.67 -10.97 3.76 6.11 6.23 4.59 -20.82 9.00 5.39 6.50 4.51

BNY Mellon VIF Appreciation7 5/1/2002 -3.58 -7.21 5.75 6.75 6.83 5.03 -15.76 11.53 6.86 6.85 5.00

BNY Mellon VIF Growth & Income7 5/1/2002 -1.18 -5.16 9.31 6.54 8.27 3.75 -16.12 16.35 7.14 8.67 3.70

Calvert VP Nasdaq - 100 Index8 5/1/2002 16.63 0.53 8.15 10.73 13.93 8.82 -20.61 13.16 10.37 13.73 8.50

Fidelity VIP Contrafund® - Initial Class5 5/1/2002 2.23 -5.79 3.72 5.81 7.66 5.98 -20.65 9.34 5.43 7.62 5.82

Fidelity VIP Energy - Service Class 25 5/1/2015 -20.84 -20.43 26.92 -3.99 - -4.14 -0.79 43.00 0.06 - -3.30

Fidelity VIP Growth - Initial Class5 5/1/2002 3.30 -5.28 6.53 8.60 11.27 7.19 -20.62 13.13 8.76 11.29 7.02

Fidelity VIP Growth & Income - Initial Class5 5/1/2002 -6.63 -9.35 9.41 4.63 6.25 3.90 -11.87 14.45 5.33 6.98 3.97

Fidelity VIP Index 500 - Initial Class5 5/1/2002 -1.96 -8.72 6.45 5.72 7.99 4.46 -18.09 12.13 5.87 8.25 4.41

Fidelity VIP Technology - Initial Class5 2/24/2021 22.54 5.85 - - - -4.05 -19.46 - - - -8.32

Franklin DynaTech VIP - Class 2 2/24/2021 10.71 -3.55 - - - -15.49 -24.74 - - - -18.71

Franklin Rising Dividends VIP - Class 1 2/24/2021 -8.58 -8.49 - - - -1.67 -12.16 - - - -0.97

T. Rowe Price All-Cap Opportunities Portfolio 5/1/2002 -0.90 -7.10 6.14 8.63 11.57 8.28 -20.39 13.16 8.82 11.47 8.18

T. Rowe Price Equity Income 5/1/2002 -13.89 -17.42 7.32 1.33 3.51 2.70 -16.88 13.01 1.99 4.26 2.89

T. Rowe Price Health Sciences 5/1/2015 -12.12 -7.88 -0.25 4.08 - 3.68 -16.85 7.02 4.99 - 3.61

Quality Bonds
American Funds IS The Bond Fund of America - Class 14 2/24/2021 -8.52 -13.23 - - - -11.74 -15.37 - - - -12.22

American Funds IS Capital World Bond Fund - Class 24 5/1/2015 -9.47 -14.92 -10.69 -6.45 - -4.97 -17.67 -9.01 -6.76 - -4.94

Federated Hermes Quality Bond Fund II - Primary Shares 7/18/2011 -8.58 -11.64 -7.48 -3.40 -2.82 -2.36 -13.17 -5.33 -3.38 -2.87 -2.35

Page 4 of 10VAMWMW2002 All pages must be included.

MODERN WOODMEN OF AMERICA VARIABLE ANNUITY SUBACCOUNT PERFORMANCE
Average Annual Returns with Surrender Charges

Month End 5/31/2023 Quarter Ended 3/31/2023

Objective/Portfolio

Subacct
Inception

Date YTD2 1 Year 3 Year 5 Year 10 Year
Subacct
Inception 1 Year 3 Year 5 Year 10 Year

Subacct
Inception

High Yield Bonds
Fidelity VIP High Income - Service Class 25 5/1/2002 -8.35 -13.32 -5.06 -3.68 -1.94 2.48 -16.15 -2.18 -3.59 -1.86 2.52

Fidelity VIP Strategic Income Portfolio - Service Class 25 2/24/2021 -8.08 -12.10 - - - -10.62 -14.86 - - - -11.20

Franklin Strategic Income VIP - Class 2 2/24/2021 -7.76 -11.01 - - - -10.49 -13.82 - - - -11.13

Cash Equivalent Option
Federated Hermes Government Money Fund II - Service Shares10 5/1/2002 -9.00 -8.70 -5.34 -4.21 -4.45 -5.05 -9.34 -5.57 -4.31 -4.53 -5.11

An investment in the Federated Government Money Fund II subaccount is neither insured nor guaranteed by the Federal
Deposit Insurance Corporation or any government agency. Although the subaccount seeks to preserve the value of your

investment at $1.00 per share, it is possible to lose money by investing in the subaccount

Balanced Options
American Funds IS Asset Allocation - Class 24 2/24/2021 -8.07 -12.47 - - - -8.27 -17.30 - - - -9.05

American Funds IS Capital Income Builder - Class 14 5/1/2015 -10.17 -13.96 0.71 -0.26 - -0.46 -14.02 4.17 0.13 - -0.34

Federated Hermes Managed Volatility Fund II - Primary Shares 5/1/2002 -10.39 -14.99 -1.71 -1.88 -0.16 2.38 -17.02 -0.28 -1.65 0.26 2.48

Fidelity VIP Balanced - Service Class 25 2/24/2021 -2.15 -9.27 - - - -7.22 -17.87 - - - -8.45

Franklin Income VIP - Class 2 2/24/2021 -9.29 -13.68 - - - -4.75 -14.76 - - - -4.30

T. Rowe Price Moderate Allocation Portfolio 5/1/2002 -5.89 -12.33 -1.68 -1.09 1.74 2.67 -18.60 2.44 -1.08 1.94 2.69

Life Cycle Options
Fidelity VIP Freedom 2015 - Initial Class5 5/1/2006 -6.58 -11.82 -2.68 -0.90 1.04 0.94 -15.52 0.19 -0.72 1.24 0.98

Fidelity VIP Freedom 2020 - Initial Class5 5/1/2006 -6.13 -11.70 -1.70 -0.36 1.61 1.43 -15.93 1.58 -0.18 1.83 1.47

Fidelity VIP Freedom 2025 - Initial Class5 5/1/2006 -5.80 -11.57 -0.93 0.07 2.26 1.97 -16.13 2.67 0.28 2.54 2.01

Fidelity VIP Freedom 2030 - Initial Class5 5/1/2006 -5.52 -11.28 0.16 0.60 3.00 2.10 -16.14 4.20 0.84 3.30 2.14

Fidelity VIP Freedom 2035 - Initial Class5 5/1/2015 -4.93 -10.81 2.10 1.45 - 2.59 -16.30 6.78 1.70 - 2.55

Fidelity VIP Freedom 2040 - Initial Class5 5/1/2015 -4.37 -10.37 3.46 2.08 - 3.00 -16.30 8.48 2.30 - 2.95

Fidelity VIP Freedom 2045 - Initial Class5 5/1/2015 -4.27 -10.25 3.48 2.09 - 3.01 -16.21 8.51 2.32 - 2.96

Fidelity VIP Freedom 2050 - Initial Class5 5/1/2015 -4.32 -10.24 3.48 2.08 - 3.00 -16.21 8.52 2.32 - 2.95

Fidelity VIP Freedom 2055 - Initial Class5 2/24/2021 -4.28 -10.24 - - - -8.73 -16.26 - - - -9.41

Fidelity VIP Freedom 2060 - Initial Class5 2/24/2021 -4.31 -10.26 - - - -8.70 -16.25 - - - -9.37

Fidelity VIP Freedom 2065 - Initial Class5 2/24/2021 -4.32 -10.26 - - - -8.71 -16.29 - - - -9.38

Performance data shown represents past performance and does not guarantee future results. The investment return and principal value of an investment will fluctuate so that an investor's shares, when
redeemed, may be worth more or less than their original cost. Current performance may be higher or lower than the performance data quoted. To obtain performance data current to the most recent
month-end, please contact (866) 628-6776.

Page 5 of 10VAMWMW2002 All pages must be included.

MODERN WOODMEN OF AMERICA VARIABLE ANNUITY SUBACCOUNT PERFORMANCE

(1) Average Annual Returns without Surrender Charge assumes no surrender charges were applied during the time period.
(2) Year-To-Date returns are not annualized.
(3) International stock portfolios contain additional risks that are not associated with U.S. domestic issues, such as changes in currency exchange rates and
different governmental regulations, economic conditions and accounting standards.
(4) IS represents American Funds Insurance Series.
(5) Fidelity Investments is a registered trademark of FMR Corp. VIP represents Fidelity Variable Insurance Products Fund.
(6) Aggressive growth portfolios containing medium-sized and small-company stocks may be more volatile or more subject to erratic market movements than those
portfolios containing stocks of larger, more established corporations.
(7) VIF represents BNY Mellon Variable Investment Fund.
(8) VP represents Calvert Variable Products.
(9) LVIP represents Lincoln Variable Insurance Products Trust.
(10) Average Annual Returns with Surrender Charge assumes a surrender charge was applied for the given time period.

The performance figures shown are net of respective fund investment management fees, mortality and expense risk charges of 1.40% and the $30
annual administrative charge. The Average Annual Returns with surrender charge reflects the variable annuity's maximum surrender charge of 8% of
amount withdrawn, not exceeding 9% of the total premiums paid. A 10% Federal penalty tax on certain withdrawals of earnings before age 59 1/2 may
be applied. The returns are historical and include the change in unit price and the automatic reinvestment of dividends and capital gains assuming an
initial $1,000 investment. If the initial investment is less than $1,000, the returns could be lower.

Variable product subaccounts are subject to market risk and possible loss of principal. This and other important information is contained in the prospectus,
which can be obtained from a Registered Representative and should be read carefully before you invest or pay money. Investors should consider the investment
objectives, risks, charges and expenses carefully before investing.

Declared Interest Option: Current DIO Rate Guaranteed DIO Rate

Certificates
Issued During
Month

Currently Earn Certificates
Issued During
Month/Year

Are Guaranteed

May 1.00% May 2023 2.40%

June 1.00% June 2023 2.70%

July 1.00% July 2023 2.55%
.
*The Declared Interest Option guarantees a minimum rate of return for the Variable Annuity backed by the claims-paying ability of Modern Woodmen of America.
The current rate of return is declared by the Board of Directors and may change at any time. If a certificate has a Guaranteed DIO rate than is higher than the
Current DIO rate shown above, the certificate is credited the Guaranteed DIO rate.
The DIO may not be available in all states.

Securities Products and Services Offered By:
MWA Financial Services Inc. @, 1701 First Avenue, PO Box 4116, Rock Island, IL 61204 (866) 628-6776

Principal Underwriter:
MWA Financial Services Inc. @, 1701 First Avenue, PO Box 4116, Rock Island, IL 61204 (866) 628-6776

Issuing Life Insurance Provider:
Modern Woodmen of America, 1701 First Avenue, Rock Island, IL 61201 (800) 447-9811 www.modern-woodmen.org

@ MWA Financial Services Inc. is a wholly owned subsidiary of Modern Woodmen of America.

This report must be preceded or accompanied by a current prospectus
Performance data shown represents past performance and does not guarantee future results. The investment return and principal value of an
investment will fluctuate so that an investor's shares, when redeemed, may be worth more or less than their original cost. Current performance may be
higher or lower than the performance data quoted. To obtain performance data current to the most recent month-end, please contact (866) 628-6776.

Page 6 of 10VAMWMW2002 All pages must be included.

MODERN WOODMEN OF AMERICA VARIABLE ANNUITY SUBACCOUNT HYPOTHETICAL PERFORMANCE
Average Annual Returns without Surrender Charges1

Month End 5/31/2023 Quarter Ended 3/31/2023

Objective/Portfolio

Fund
Inception

Date YTD2 1 Year 3 Year 5 Year 10 Year
Fund

Inception 1 Year 3 Year 5 Year 10 Year
Fund

Inception

International Options3

American Funds IS Capital World Growth & Income - Class 14 5/1/2006 2.80 -3.26 4.57 1.01 3.67 2.27 -8.83 9.77 0.65 3.93 2.29

American Funds IS Global Small Cap - Class 14 4/30/1998 1.97 -5.42 -0.34 -1.55 2.20 5.37 -15.34 7.94 -0.17 2.64 5.50

American Funds IS New World - Class 14 6/17/1999 2.36 -3.87 2.09 -0.43 0.54 4.10 -11.04 8.01 -0.89 0.74 4.16

Fidelity VIP Overseas - Initial Class5 1/28/1987 7.11 0.28 3.69 0.42 1.77 3.03 -8.64 8.58 0.30 1.95 3.03

T. Rowe Price International Stock 3/31/1994 3.02 -2.25 1.14 -1.62 0.52 0.29 -5.06 6.65 -1.50 0.83 0.47

Small Cap Options6

BNY Mellon VIF Opportunistic Small Cap7 8/31/1990 -5.62 -11.23 6.57 -3.47 3.39 11.40 -16.25 17.24 -1.27 4.35 11.61

Calvert VP Russell 2000 Small Cap Index8 4/27/2000 -3.69 -9.01 4.91 -2.09 2.89 3.15 -15.54 13.21 -0.12 3.57 3.38

Franklin Small Cap Value VIP - Class 2 1/6/1999 -7.18 -10.68 8.87 -0.50 3.20 6.22 -9.57 17.92 1.58 4.10 6.52

LVIP JPMorgan Small Cap Core Fund9 1/3/1995 -5.42 -11.04 7.08 -2.63 3.56 1.25 -15.45 16.09 -0.34 4.48 1.40

Mid Cap Options6

American Century VP Capital Appreciation 10/5/2001 3.62 2.35 1.66 4.28 5.68 4.05 -12.84 11.78 4.85 6.15 4.15

American Century VP Mid Cap Value 12/1/2004 -7.15 -10.34 8.21 1.56 5.05 5.48 -6.67 15.58 2.80 5.95 5.83

Calvert VP S&P MidCap 400 Index8 5/3/1999 -3.93 -7.10 8.05 1.14 4.65 5.72 -9.47 17.53 2.70 5.37 5.95

Fidelity VIP Mid Cap - Service Class 25 12/28/1998 -3.99 -6.78 9.40 0.42 4.13 8.26 -10.46 18.50 1.52 4.84 8.49

Fidelity VIP Real Estate - Initial Class5 11/6/2002 -3.92 -19.71 -0.74 -2.15 0.10 5.41 -23.68 3.73 -0.56 0.39 5.63

Franklin Small-Mid Cap Growth VIP - Class 1 10/31/1995 3.63 -2.26 -1.26 3.51 5.80 7.05 -16.86 10.79 4.56 6.54 7.22

LVIP JPMorgan Mid Cap Value Fund9 9/28/2001 -7.76 -12.85 8.78 0.84 3.87 6.48 -11.43 16.26 1.64 4.62 6.76

T. Rowe Price Mid-Cap Growth 12/31/1996 1.36 -2.82 2.02 3.00 7.11 8.93 -10.54 11.27 3.42 7.72 9.08

Large Cap Options
American Century VP Ultra® 5/1/2001 19.30 5.32 7.93 9.61 11.50 3.22 -16.91 14.44 9.53 11.35 2.96

American Funds IS Growth - Class 24 4/30/1997 11.90 -0.21 7.90 8.42 10.16 8.53 -17.65 14.55 8.78 10.38 8.46

American Funds IS Growth & Income - Class 24 4/30/1997 4.67 -1.03 6.17 4.08 7.13 5.39 -10.60 11.49 4.24 7.35 5.36

American Funds IS Managed Growth - Class P14 5/1/2013 5.26 -3.23 1.03 3.31 4.34 4.63 -15.24 3.65 3.54 - 4.48

American Funds IS Managed Growth & Income - Class P14 5/1/2013 0.68 -5.50 -1.08 0.32 2.54 2.76 -11.86 0.77 0.46 - 2.66

BNY Mellon Sustainable U.S. Equity Portfolio - Service Shares 12/31/2000 4.95 -4.07 5.70 6.89 6.23 0.76 -14.77 11.00 6.15 6.50 0.65

BNY Mellon VIF Appreciation7 4/5/1993 3.96 0.01 7.73 7.54 6.83 7.25 -9.28 13.60 7.64 6.85 7.26

BNY Mellon VIF Growth & Income7 5/2/1994 6.57 2.25 11.36 7.33 8.27 6.28 -9.67 18.50 7.92 8.67 6.26

Calvert VP Nasdaq - 100 Index8 4/27/2000 25.93 8.43 10.20 11.55 13.93 -100.00 -14.55 15.24 11.17 13.73 -100.00

Fidelity VIP Contrafund® - Initial Class5 1/3/1995 10.28 1.55 5.67 6.59 7.66 8.46 -14.60 11.35 6.19 7.62 8.35

Fidelity VIP Energy - Service Class 25 7/19/2001 -14.80 -14.36 29.25 -3.29 -3.73 2.18 6.99 45.70 0.80 -3.28 2.60

Fidelity VIP Growth - Initial Class5 10/9/1986 11.44 2.11 8.54 9.40 11.27 9.14 -14.56 15.21 9.55 11.29 9.05

Fidelity VIP Growth & Income - Initial Class5 12/31/1996 0.65 -2.31 11.46 5.40 6.25 4.47 -5.05 16.58 6.10 6.98 4.53

Fidelity VIP Index 500 - Initial Class5 8/27/1992 5.72 -1.62 8.44 6.50 7.99 6.87 -11.82 14.20 6.64 8.25 6.85

Fidelity VIP Technology - Initial Class5 7/19/2001 32.36 14.21 14.22 13.83 16.39 6.88 -13.30 19.82 13.12 15.63 6.50

Franklin DynaTech VIP - Class 2 3/1/2005 19.50 3.99 -0.13 4.41 7.05 3.83 -19.03 5.29 4.30 6.92 3.66

Franklin Rising Dividends VIP - Class 1 1/27/1992 -1.47 -1.37 9.47 7.70 8.26 8.08 -5.37 16.78 8.55 8.66 8.19

T. Rowe Price All-Cap Opportunities Portfolio 3/31/1994 6.87 0.14 8.13 9.43 11.57 8.17 -14.31 15.24 9.60 11.47 8.11

T. Rowe Price Equity Income 3/31/1994 -7.24 -11.09 9.30 2.07 3.51 5.99 -10.50 15.10 2.74 4.26 6.17

T. Rowe Price Health Sciences 12/29/2000 -5.33 -0.71 1.62 4.85 9.61 6.58 -10.46 9.00 5.76 10.26 6.62

Quality Bonds
American Funds IS The Bond Fund of America - Class 14 1/2/1996 -1.41 -6.52 -6.68 -2.56 -2.76 -0.16 -8.85 -5.27 -2.48 -2.80 -0.12

American Funds IS Capital World Bond Fund - Class 24 11/6/2006 -2.44 -8.37 -9.04 -5.76 -4.90 -2.44 -11.36 -7.33 -6.08 -4.86 -2.34

Federated Hermes Quality Bond Fund II - Primary Shares 4/28/1999 -1.48 -4.80 -5.76 -2.69 -2.82 -0.72 -6.46 -3.57 -2.67 -2.87 -0.56

Page 7 of 10VAMWMW2002 All pages must be included.

MODERN WOODMEN OF AMERICA VARIABLE ANNUITY SUBACCOUNT HYPOTHETICAL PERFORMANCE
Average Annual Returns without Surrender Charges1

Month End 5/31/2023 Quarter Ended 3/31/2023

Objective/Portfolio

Fund
Inception

Date YTD2 1 Year 3 Year 5 Year 10 Year
Fund

Inception 1 Year 3 Year 5 Year 10 Year
Fund

Inception

High Yield Bonds
Fidelity VIP High Income - Service Class 25 9/19/1985 -1.22 -6.63 -3.30 -2.97 -1.94 -0.03 -9.71 -0.36 -2.89 -1.86 -0.02

Fidelity VIP Strategic Income Portfolio - Service Class 25 12/23/2003 -0.93 -5.30 -3.43 -2.69 -2.17 0.22 -8.30 -1.07 -2.79 -2.21 0.25

Franklin Strategic Income VIP - Class 2 5/1/2001 -0.58 -4.11 -3.90 -3.69 -3.36 0.77 -7.17 -1.92 -3.74 -3.36 0.79

Cash Equivalent Option
Federated Hermes Government Money Fund II - Service Shares10 2/20/1990 -1.93 -1.60 -3.57 -3.50 -4.45 -5.15 -2.30 -3.80 -3.61 -4.53 -5.19

 7-Day Current Yield: 3.06%

 7-Day SEC Effective Yield: 3.11%

An investment in the Federated Government Money Fund II subaccount is neither insured nor guaranteed by the Federal
Deposit Insurance Corporation or any government agency. Although the subaccount seeks to preserve the value of your

investment at $1.00 per share, it is possible to lose money by investing in the subaccount

Balanced Options
American Funds IS Asset Allocation - Class 24 8/1/1989 -0.92 -5.71 1.51 1.35 3.10 4.95 -10.96 5.53 1.52 3.42 4.97

American Funds IS Capital Income Builder - Class 14 5/1/2014 -3.21 -7.33 2.58 0.47 - -0.43 -7.39 6.10 0.87 - -0.22

Federated Hermes Managed Volatility Fund II - Primary Shares 10/15/1987 -3.44 -8.44 0.11 -1.16 -0.16 4.42 -10.65 1.57 -0.93 0.26 4.49

Fidelity VIP Balanced - Service Class 25 1/3/1995 5.52 -2.22 4.79 4.00 4.59 3.75 -11.57 9.36 4.07 4.66 3.72

Franklin Income VIP - Class 2 1/6/1999 -2.25 -7.02 3.82 -0.02 0.50 2.73 -8.19 6.88 0.83 0.83 2.82

T. Rowe Price Moderate Allocation Portfolio 12/30/1994 1.45 -5.55 0.15 -0.37 1.74 4.78 -12.36 4.33 -0.36 1.94 4.80

Life Cycle Options
Fidelity VIP Freedom 2015 - Initial Class5 4/26/2005 0.70 -4.99 -0.87 -0.17 1.04 1.62 -9.02 2.04 0.01 1.24 1.78

Fidelity VIP Freedom 2020 - Initial Class5 4/26/2005 1.19 -4.86 0.13 0.37 1.61 2.23 -9.46 3.46 0.55 1.83 2.38

Fidelity VIP Freedom 2025 - Initial Class5 4/26/2005 1.54 -4.72 0.91 0.81 2.26 2.85 -9.68 4.57 1.01 2.54 3.00

Fidelity VIP Freedom 2030 - Initial Class5 4/26/2005 1.85 -4.41 2.03 1.34 3.00 3.12 -9.69 6.13 1.57 3.30 3.27

Fidelity VIP Freedom 2035 - Initial Class5 4/8/2009 2.49 -3.90 4.01 2.19 3.87 7.63 -9.86 8.76 2.44 4.19 7.82

Fidelity VIP Freedom 2040 - Initial Class5 4/8/2009 3.11 -3.42 5.39 2.83 4.23 7.98 -9.86 10.49 3.05 4.56 8.16

Fidelity VIP Freedom 2045 - Initial Class5 4/8/2009 3.21 -3.29 5.41 2.84 4.27 8.08 -9.77 10.52 3.07 4.61 8.26

Fidelity VIP Freedom 2050 - Initial Class5 4/8/2009 3.16 -3.28 5.42 2.83 4.28 8.19 -9.77 10.53 3.06 4.63 8.37

Fidelity VIP Freedom 2055 - Initial Class5 4/11/2019 3.20 -3.28 5.43 - - 3.05 -9.82 10.51 - - 3.85

Fidelity VIP Freedom 2060 - Initial Class5 4/11/2019 3.17 -3.29 5.44 - - 3.09 -9.81 10.55 - - 3.89

Fidelity VIP Freedom 2065 - Initial Class5 4/11/2019 3.15 -3.30 5.42 - - 3.03 -9.85 10.51 - - 3.83

Performance data shown represents past performance and does not guarantee future results. The investment return and principal value of an investment will fluctuate so that an investor's shares, when
redeemed, may be worth more or less than their original cost. Current performance may be higher or lower than the performance data quoted. To obtain performance data current to the most recent
month-end, please contact (866) 628-6776.

Page 8 of 10VAMWMW2002 All pages must be included.

MODERN WOODMEN OF AMERICA VARIABLE ANNUITY SUBACCOUNT HYPOTHETICAL PERFORMANCE
Average Annual Returns with Surrender Charges

Month End 5/31/2023 Quarter Ended 3/31/2023

Objective/Portfolio

Fund
Inception

Date YTD2 1 Year 3 Year 5 Year 10 Year
Fund

Inception 1 Year 3 Year 5 Year 10 Year
Fund

Inception

International Options3

American Funds IS Capital World Growth & Income - Class 14 5/1/2006 -4.64 -10.23 2.65 0.27 3.67 2.27 -15.34 7.77 -0.08 3.93 2.29

American Funds IS Global Small Cap - Class 14 4/30/1998 -5.41 -12.21 -2.16 -2.26 2.20 5.37 -21.34 5.99 -0.89 2.64 5.50

American Funds IS New World - Class 14 6/17/1999 -5.05 -10.78 0.22 -1.15 0.54 4.10 -17.38 6.05 -1.60 0.74 4.16

Fidelity VIP Overseas - Initial Class5 1/28/1987 -0.69 -6.96 1.78 -0.31 1.77 3.03 -15.18 6.60 -0.43 1.95 3.03

T. Rowe Price International Stock 3/31/1994 -4.44 -9.29 -0.72 -2.34 0.52 0.29 -11.88 4.70 -2.22 0.83 0.47

Small Cap Options6

BNY Mellon VIF Opportunistic Small Cap7 8/31/1990 -12.39 -17.55 4.63 -4.16 3.39 11.40 -22.18 15.13 -1.98 4.35 11.61

Calvert VP Russell 2000 Small Cap Index8 4/27/2000 -10.62 -15.51 3.00 -2.80 2.89 3.15 -21.52 11.17 -0.83 3.57 3.38

Franklin Small Cap Value VIP - Class 2 1/6/1999 -13.83 -17.05 6.89 -1.22 3.20 6.22 -16.03 15.77 0.84 4.10 6.52

LVIP JPMorgan Small Cap Core Fund9 1/3/1995 -12.21 -17.38 5.13 -3.33 3.56 1.25 -21.44 14.00 -1.06 4.48 1.40

Mid Cap Options6

American Century VP Capital Appreciation 10/5/2001 -3.89 -5.06 -0.22 3.51 5.68 4.05 -19.04 9.76 4.10 6.15 4.15

American Century VP Mid Cap Value 12/1/2004 -13.80 -16.74 6.25 0.82 5.05 5.48 -13.36 13.47 2.05 5.95 5.83

Calvert VP S&P MidCap 400 Index8 5/3/1999 -10.84 -13.76 6.08 0.40 4.65 5.72 -15.94 15.39 1.96 5.37 5.95

Fidelity VIP Mid Cap - Service Class 25 12/28/1998 -10.89 -13.46 7.40 -0.31 4.13 8.26 -16.84 16.34 0.78 4.84 8.49

Fidelity VIP Real Estate - Initial Class5 11/6/2002 -10.83 -25.36 -2.52 -2.85 0.10 5.41 -29.01 1.89 -1.26 0.39 5.63

Franklin Small-Mid Cap Growth VIP - Class 1 10/31/1995 -3.89 -9.30 -3.07 2.75 5.80 7.05 -22.73 8.79 3.81 6.54 7.22

LVIP JPMorgan Mid Cap Value Fund9 9/28/2001 -14.36 -19.04 6.81 0.11 3.87 6.48 -17.74 14.15 0.91 4.62 6.76

T. Rowe Price Mid-Cap Growth 12/31/1996 -5.97 -9.82 0.15 2.24 7.11 8.93 -16.92 9.25 2.67 7.72 9.08

Large Cap Options
American Century VP Ultra® 5/1/2001 10.53 -2.33 5.93 8.80 11.50 3.22 -22.78 12.38 8.74 11.35 2.96

American Funds IS Growth - Class 24 4/30/1997 3.73 -7.41 5.92 7.63 10.16 8.53 -23.46 12.50 8.00 10.38 8.46

American Funds IS Growth & Income - Class 24 4/30/1997 -2.93 -8.17 4.22 3.32 7.13 5.39 -16.97 9.47 3.48 7.35 5.36

American Funds IS Managed Growth - Class P14 5/1/2013 -2.38 -10.20 -0.82 2.55 4.34 4.63 -21.25 1.78 2.80 - 4.48

American Funds IS Managed Growth & Income - Class P14 5/1/2013 -6.60 -12.28 -2.89 -0.41 2.54 2.76 -18.14 -1.06 -0.27 - 2.66

BNY Mellon Sustainable U.S. Equity Portfolio - Service Shares 12/31/2000 -2.67 -10.97 3.76 6.11 6.23 0.76 -20.82 9.00 5.39 6.50 0.65

BNY Mellon VIF Appreciation7 4/5/1993 -3.58 -7.21 5.75 6.75 6.83 7.25 -15.76 11.53 6.86 6.85 7.26

BNY Mellon VIF Growth & Income7 5/2/1994 -1.18 -5.16 9.31 6.54 8.27 6.28 -16.12 16.35 7.14 8.67 6.26

Calvert VP Nasdaq - 100 Index8 4/27/2000 16.63 0.53 8.15 10.73 13.93 -100.00 -20.61 13.16 10.37 13.73 -100.00

Fidelity VIP Contrafund® - Initial Class5 1/3/1995 2.23 -5.79 3.72 5.81 7.66 8.46 -20.65 9.34 5.43 7.62 8.35

Fidelity VIP Energy - Service Class 25 7/19/2001 -20.84 -20.43 26.92 -3.99 -3.73 2.18 -0.79 43.00 0.06 -3.28 2.60

Fidelity VIP Growth - Initial Class5 10/9/1986 3.30 -5.28 6.53 8.60 11.27 9.14 -20.62 13.13 8.76 11.29 9.05

Fidelity VIP Growth & Income - Initial Class5 12/31/1996 -6.63 -9.35 9.41 4.63 6.25 4.47 -11.87 14.45 5.33 6.98 4.53

Fidelity VIP Index 500 - Initial Class5 8/27/1992 -1.96 -8.72 6.45 5.72 7.99 6.87 -18.09 12.13 5.87 8.25 6.85

Fidelity VIP Technology - Initial Class5 7/19/2001 22.54 5.85 12.09 12.98 16.39 6.88 -19.46 17.65 12.30 15.63 6.50

Franklin DynaTech VIP - Class 2 3/1/2005 10.71 -3.55 -1.97 3.64 7.05 3.83 -24.74 3.40 3.56 6.92 3.66

Franklin Rising Dividends VIP - Class 1 1/27/1992 -8.58 -8.49 7.46 6.91 8.26 8.08 -12.16 14.64 7.76 8.66 8.19

T. Rowe Price All-Cap Opportunities Portfolio 3/31/1994 -0.90 -7.10 6.14 8.63 11.57 8.17 -20.39 13.16 8.82 11.47 8.11

T. Rowe Price Equity Income 3/31/1994 -13.89 -17.42 7.32 1.33 3.51 5.99 -16.88 13.01 1.99 4.26 6.17

T. Rowe Price Health Sciences 12/29/2000 -12.12 -7.88 -0.25 4.08 9.61 6.58 -16.85 7.02 4.99 10.26 6.62

Quality Bonds
American Funds IS The Bond Fund of America - Class 14 1/2/1996 -8.52 -13.23 -8.39 -3.27 -2.76 -0.16 -15.37 -7.00 -3.19 -2.80 -0.12

American Funds IS Capital World Bond Fund - Class 24 11/6/2006 -9.47 -14.92 -10.69 -6.45 -4.90 -2.44 -17.67 -9.01 -6.76 -4.86 -2.34

Federated Hermes Quality Bond Fund II - Primary Shares 4/28/1999 -8.58 -11.64 -7.48 -3.40 -2.82 -0.72 -13.17 -5.33 -3.38 -2.87 -0.56

Page 9 of 10VAMWMW2002 All pages must be included.

MODERN WOODMEN OF AMERICA VARIABLE ANNUITY SUBACCOUNT HYPOTHETICAL PERFORMANCE
Average Annual Returns with Surrender Charges

Month End 5/31/2023 Quarter Ended 3/31/2023

Objective/Portfolio

Fund
Inception

Date YTD2 1 Year 3 Year 5 Year 10 Year
Fund

Inception 1 Year 3 Year 5 Year 10 Year
Fund

Inception

High Yield Bonds
Fidelity VIP High Income - Service Class 25 9/19/1985 -8.35 -13.32 -5.06 -3.68 -1.94 -0.03 -16.15 -2.18 -3.59 -1.86 -0.02

Fidelity VIP Strategic Income Portfolio - Service Class 25 12/23/2003 -8.08 -12.10 -5.20 -3.40 -2.17 0.22 -14.86 -2.87 -3.49 -2.21 0.25

Franklin Strategic Income VIP - Class 2 5/1/2001 -7.76 -11.01 -5.66 -4.39 -3.36 0.77 -13.82 -3.71 -4.44 -3.36 0.79

Cash Equivalent Options
Federated Hermes Government Money Fund II - Service Shares10 2/20/1990 -9.00 -8.70 -5.34 -4.21 -4.45 -5.15 -9.34 -5.57 -4.31 -4.53 -5.19

An investment in the Federated Government Money Fund II subaccount is neither insured nor guaranteed by the Federal
Deposit Insurance Corporation or any government agency. Although the subaccount seeks to preserve the value of your

investment at $1.00 per share, it is possible to lose money by investing in the subaccount

Balanced Options
American Funds IS Asset Allocation - Class 24 8/1/1989 -8.07 -12.47 -0.35 0.61 3.10 4.95 -17.30 3.62 0.78 3.42 4.97

American Funds IS Capital Income Builder - Class 14 5/1/2014 -10.17 -13.96 0.71 -0.26 - -0.43 -14.02 4.17 0.13 - -0.22

Federated Hermes Managed Volatility Fund II - Primary Shares 10/15/1987 -10.39 -14.99 -1.71 -1.88 -0.16 4.42 -17.02 -0.28 -1.65 0.26 4.49

Fidelity VIP Balanced - Service Class 25 1/3/1995 -2.15 -9.27 2.87 3.24 4.59 3.75 -17.87 7.38 3.32 4.66 3.72

Franklin Income VIP - Class 2 1/6/1999 -9.29 -13.68 1.93 -0.75 0.50 2.73 -14.76 4.94 0.10 0.83 2.82

T. Rowe Price Moderate Allocation Portfolio 12/30/1994 -5.89 -12.33 -1.68 -1.09 1.74 4.78 -18.60 2.44 -1.08 1.94 4.80

Life Cycle Options
Fidelity VIP Freedom 2015 - Initial Class5 4/26/2005 -6.58 -11.82 -2.68 -0.90 1.04 1.62 -15.52 0.19 -0.72 1.24 1.78

Fidelity VIP Freedom 2020 - Initial Class5 4/26/2005 -6.13 -11.70 -1.70 -0.36 1.61 2.23 -15.93 1.58 -0.18 1.83 2.38

Fidelity VIP Freedom 2025 - Initial Class5 4/26/2005 -5.80 -11.57 -0.93 0.07 2.26 2.85 -16.13 2.67 0.28 2.54 3.00

Fidelity VIP Freedom 2030 - Initial Class5 4/26/2005 -5.52 -11.28 0.16 0.60 3.00 3.12 -16.14 4.20 0.84 3.30 3.27

Fidelity VIP Freedom 2035 - Initial Class5 4/8/2009 -4.93 -10.81 2.10 1.45 3.87 7.63 -16.30 6.78 1.70 4.19 7.82

Fidelity VIP Freedom 2040 - Initial Class5 4/8/2009 -4.37 -10.37 3.46 2.08 4.23 7.98 -16.30 8.48 2.30 4.56 8.16

Fidelity VIP Freedom 2045 - Initial Class5 4/8/2009 -4.27 -10.25 3.48 2.09 4.27 8.08 -16.21 8.51 2.32 4.61 8.26

Fidelity VIP Freedom 2050 - Initial Class5 4/8/2009 -4.32 -10.24 3.48 2.08 4.28 8.19 -16.21 8.52 2.32 4.63 8.37

Fidelity VIP Freedom 2055 - Initial Class5 4/11/2019 -4.28 -10.24 3.50 - - 2.14 -16.26 8.50 - - 2.66

Fidelity VIP Freedom 2060 - Initial Class5 4/11/2019 -4.31 -10.26 3.51 - - 2.18 -16.25 8.55 - - 2.70

Fidelity VIP Freedom 2065 - Initial Class5 4/11/2019 -4.32 -10.26 3.49 - - 2.12 -16.29 8.50 - - 2.64

Performance data shown represents past performance and does not guarantee future results. The investment return and principal value of an investment will fluctuate so that an investor's shares, when
redeemed, may be worth more or less than their original cost. Current performance may be higher or lower than the performance data quoted. To obtain performance data current to the most recent
month-end, please contact (866) 628-6776.

Page 10 of 10VAMWMW2002 All pages must be included.

MODERN WOODMEN OF AMERICA VARIABLE ANNUITY SUBACCOUNT PERFORMANCE

(1) Average Annual Returns without Surrender Charge assumes no surrender charges were applied during the time period.
(2) Year-To-Date returns are not annualized.
(3) International stock portfolios contain additional risks that are not associated with U.S. domestic issues, such as changes in currency exchange rates and
different governmental regulations, economic conditions and accounting standards.
(4) IS represents American Funds Insurance Series.
(5) Fidelity Investments is a registered trademark of FMR Corp. VIP represents Fidelity Variable Insurance Products Fund.
(6) Aggressive growth portfolios containing medium-sized and small-company stocks may be more volatile or more subject to erratic market movements than those
portfolios containing stocks of larger, more established corporations.
(7) VIF represents BNY Mellon Variable Investment Fund.
(8) VP represents Calvert Variable Products.
(9) LVIP represents Lincoln Variable Insurance Products Trust.
(10) Average Annual Returns with Surrender Charge assumes a surrender charge was applied for the given time period.

The performance figures shown are net of respective fund investment management fees, mortality and expense risk charges of 1.40% and the $30
annual administrative charge. The Average Annual Returns with surrender charge reflects the variable annuity's maximum surrender charge of 8% of
amount withdrawn, not exceeding 9% of the total premiums paid. A 10% Federal penalty tax on certain withdrawals of earnings before age 59 1/2 may
be applied. The returns are historical and include the change in unit price and the automatic reinvestment of dividends and capital gains assuming an
initial $1,000 investment. If the initial investment is less than $1,000, the returns could be lower.

Variable product subaccounts are subject to market risk and possible loss of principal. This and other important information is contained in the prospectus,
which can be obtained from a Registered Representative and should be read carefully before you invest or pay money. Investors should consider the investment
objectives, risks, charges and expenses carefully before investing.

Securities Products and Services Offered By:
MWA Financial Services Inc. @, 1701 First Avenue, PO Box 4116, Rock Island, IL 61204 (866) 628-6776

Principal Underwriter:
MWA Financial Services Inc. @, 1701 First Avenue, PO Box 4116, Rock Island, IL 61204 (866) 628-6776

Issuing Life Insurance Provider:
Modern Woodmen of America, 1701 First Avenue, Rock Island, IL 61201 (800) 447-9811 www.modern-woodmen.org

@ MWA Financial Services Inc. is a wholly owned subsidiary of Modern Woodmen of America.

This report must be preceded or accompanied by a current prospectus

Performance data shown represents past performance and does not guarantee future results. The investment return and principal value of an
investment will fluctuate so that an investor's shares, when redeemed, may be worth more or less than their original cost. Current performance may be
higher or lower than the performance data quoted. To obtain performance data current to the most recent month-end, please contact (866) 628-6776.

