

Bramshill Income Performance Fund

Institutional Class BRMSX
Investor Class*

STATEMENT OF ADDITIONAL INFORMATION July 31, 2019

*As of the date of this Statement of Additional Information,
Investor Class shares are not available for purchase.

A series of
Trust for Advised Portfolios
c/o U.S. Bancorp Fund Services, LLC
P.O. Box 701
Milwaukee, Wisconsin 53201-0701

877-BRAMS18 or 877-272-6718

This Statement of Additional Information ("SAI") is not a prospectus and it should be read in conjunction with the Prospectus dated July 31, 2019, as may be revised, for Bramshill Income Performance Fund (the "Fund"), a series of Trust for Advised Portfolios (the "Trust"). Bramshill Investments LLC (the "Adviser") is the Fund's investment adviser. A copy of the Prospectus may be obtained by contacting the Fund at the address or telephone number above or by visiting the Fund's website at www.bramshillfunds.com.

TABLE OF CONTENTS

THE TRUST.....	1
INVESTMENT POLICIES.....	1
INVESTMENT RESTRICTIONS.....	19
PORTFOLIO TURNOVER.....	22
PORTFOLIO HOLDINGS POLICY.....	23
MANAGEMENT.....	24
CODES OF ETHICS.....	29
PROXY VOTING POLICIES AND PROCEDURES.....	29
CONTROL PERSONS, PRINCIPAL SHAREHOLDERS, AND MANAGEMENT OWNERSHIP..	30
THE FUND'S INVESTMENT ADVISER.....	30
PORTFOLIO MANAGERS.....	32
OTHER SERVICE PROVIDERS.....	33
SECURITIES LENDING ACTIVITIES.....	34
EXECUTION OF PORTFOLIO TRANSACTIONS.....	35
GENERAL INFORMATION.....	37
ADDITIONAL PURCHASE AND REDEMPTION INFORMATION.....	38
DETERMINATION OF SHARE PRICE.....	40
DISTRIBUTIONS AND TAX INFORMATION.....	41
DISTRIBUTION AGREEMENT.....	49
RULE 12b-1 DISTRIBUTION AND SERVICE PLAN.....	49
MARKETING AND SUPPORT PAYMENTS.....	49
ANTI-MONEY LAUNDERING PROGRAM.....	50
FINANCIAL STATEMENTS.....	50
Appendix A.....	A-1

THE TRUST

The Trust is a Delaware statutory trust organized under the laws of the State of Delaware on August 28, 2003, and is registered with the U.S. Securities and Exchange Commission (the “SEC”) as an open-end management investment company. Between March 5, 2013 and January 1, 2014, the Trust was named “Ziegler Capital Management Investment Trust.” Between August 1, 2011 and March 4, 2013, the Trust was named “Ziegler Lotsoff Capital Management Investment Trust.” Prior to August 1, 2011, the Trust was named “Lotsoff Capital Management Investment Trust.”

The Trust’s Agreement and Declaration of Trust (the “Declaration of Trust”) permits the Trust’s Board of Trustees (the “Board” or the “Trustees”) to issue an unlimited number of full and fractional shares of beneficial interest, of no par value, which may be issued in any number of series. The Trust consists of various series that represent separate investment portfolios. The Board may from time to time issue other series, the assets and liabilities of which will be separate and distinct from any other series.

Registration with the U.S. Securities and Exchange Commission (“SEC”) does not involve supervision of the management or policies of the Fund. The Prospectus of the Fund and this SAI omit certain of the information contained in the Registration Statement filed with the SEC. Copies of such information may be obtained from the SEC upon payment of the prescribed fee or may be accessed free of charge at the SEC’s website at www.sec.gov.

The Fund, as a series of the Trust, does not hold itself out as related to any other series of the Trust for purposes of investment and investor services, nor does it share the same investment adviser with any other series. This SAI relates only to the Bramshill Income Performance Fund.

INVESTMENT POLICIES

The discussion below supplements information contained in the Fund’s Prospectus as to the investment policies and risks of the Fund.

Diversification

The Fund is diversified under applicable federal securities laws. This means that as to 75% of its total assets (1) no more than 5% may be invested in the securities of a single issuer, and (2) it may not hold more than 10% of the outstanding voting securities of a single issuer. However, the diversification of a mutual fund’s holdings is measured at the time the fund purchases a security and if the Fund purchases a security and holds it for a period of time, the security may become a larger percentage of the Fund’s total assets due to movements in the financial markets. If the market affects several securities held by the Fund, the Fund may have a greater percentage of its assets invested in securities of fewer issuers. Accordingly, the Fund is subject to the risk that its performance may be hurt disproportionately by the poor performance of relatively few securities despite qualifying as a diversified fund.

Percentage Limitations

Whenever an investment policy or limitation states a maximum percentage of the Fund’s assets that may be invested in any security or other asset, or sets forth a policy regarding quality standards, such standard or percentage limitation will be determined immediately after and as a result of the Fund’s acquisition or sale of such security or other asset. Accordingly, except with respect to borrowing and illiquid securities, any subsequent change in values, net assets or other circumstances will not be considered in determining whether an investment complies with the Fund’s investment policies and limitations. In addition, if a bankruptcy or other extraordinary event occurs concerning a particular investment by the Fund, the Fund may receive stock,

real estate or other investments that the Fund would not, or could not buy. If this happens the Fund would sell such investments as soon as practicable while trying to maximize the return to its shareholders.

The Fund may invest in the following types of investments, each of which is subject to certain risks, as discussed below:

Equity Securities

All investments in equity securities are subject to market risks that may cause their prices to fluctuate over time. Historically, the equity markets have moved in cycles and the value of the securities in the Fund's portfolio may fluctuate substantially from day to day. Owning an equity security can also subject the Fund to the risk that the issuer may discontinue paying dividends.

Common Stocks. A common stock represents a proportionate share of the ownership of a company and its value is based on the success of the company's business, any income paid to stockholders, the value of its assets, and general market conditions. In addition to the general risks set forth above, investments in common stocks are subject to the risk that in the event a company in which the Fund invests is liquidated, the holders of preferred stock and creditors of that company will be paid in full before any payments are made to the Fund as a holder of common stock. It is possible that all assets of that company will be exhausted before any payments are made to the Fund.

Convertible Securities. The Fund may invest in convertible securities. Traditional convertible securities include corporate bonds, notes and preferred stocks that may be converted into or exchanged for common stock, and other securities that also provide an opportunity for equity participation. These securities are convertible either at a stated price or a stated rate (that is, for a specific number of shares of common stock or other security). As with other fixed income securities, the price of a convertible security generally varies inversely with interest rates. While providing a fixed income stream, a convertible security also affords the investor an opportunity, through its conversion feature, to participate in the capital appreciation of the common stock into which it is convertible. As the market price of the underlying common stock declines, convertible securities tend to trade increasingly on a yield basis and so may not experience market value declines to the same extent as the underlying common stock. When the market price of the underlying common stock increases, the price of a convertible security tends to rise as a reflection of higher yield or capital appreciation. In such situations, the Fund may have to pay more for a convertible security than the value of the underlying common stock.

Rights and Warrants. The Fund may invest in rights and warrants. A right is a privilege granted to existing shareholders of a corporation to subscribe to shares of a new issue of common stock, and it is issued at a predetermined price in proportion to the number of shares already owned. Rights normally have a short life, usually two to four weeks, are freely transferable and entitle the holder to buy the new common stock at a lower price than the current market. Warrants are options to purchase equity securities at a specific price for a specific period of time. They do not represent ownership of the securities, but only the right to buy them. Hence, warrants have no voting rights, pay no dividends and have no rights with respect to the assets of the corporation issuing them. The value of warrants is derived solely from capital appreciation of the underlying equity securities. Warrants differ from call options in that the underlying corporation issues warrants, whereas call options may be written by anyone.

An investment in rights and warrants may entail greater risks than certain other types of investments. Generally, rights and warrants do not carry the right to receive dividends or exercise voting rights with respect to the underlying securities, and they do not represent any rights in the assets of the issuer. In addition, although their value is influenced by the value of the underlying security, their value does not necessarily

change with the value of the underlying securities, and they cease to have value if they are not exercised on or before their expiration date. Investing in rights and warrants increases the potential profit or loss to be realized from the investment as compared with investing the same amount in the underlying securities.

Investment Companies

The Fund may invest in shares of other registered investment companies, including exchange-traded funds (“ETFs”), money market mutual funds, closed end funds and other mutual funds in pursuit of its investment objective, in accordance with the limitations established under the Investment Company Act of 1940, as amended (the “1940 Act”). This may include investments in money market mutual funds in connection with the Fund’s management of daily cash positions. Investments in the securities of other investment companies may involve duplication of advisory fees and certain other expenses. By investing in another investment company, the Fund becomes a shareholder of that investment company. As a result, Fund shareholders indirectly will bear the Fund’s proportionate share of the fees and expenses paid by shareholders of the other investment company, in addition to the fees and expenses Fund shareholders directly bear in connection with the Fund’s own operations.

Section 12(d)(1)(A) of the 1940 Act generally prohibits a fund from purchasing (1) more than 3% of the total outstanding voting stock of another fund; (2) securities of another fund having an aggregate value in excess of 5% of the value of the acquiring fund; and (3) securities of the other fund and all other funds having an aggregate value in excess of 10% of the value of the total assets of the acquiring fund. There are some exceptions, however, to these limitations pursuant to various rules promulgated by the SEC.

Closed End Funds. Typically, shares of a closed end fund are bought and sold on an exchange. The risks of investing in a closed end investment company typically reflect the risk of the types of securities in which the closed end fund invests. Closed end funds often leverage returns by issuing debt securities, auction rate preferred securities or reverse-repurchase agreements. The Fund may invest in debt securities issued by closed end funds, subject to any quality or other standards applicable to the Fund’s investment in debt securities. If the Fund invests in shares issued by leveraged closed end funds, it will face certain risks associated with leveraged investments. Investments in closed end funds are subject to additional risks. For example, the price of the closed end fund’s shares quoted on an exchange may not reflect the net asset value of the securities held by the closed end fund. The premium or discount that the share prices represent versus net asset value may change over time based on a variety of factors, including supply of and demand for the closed end fund’s shares, that are outside the closed end fund’s control or unrelated to the value of the underlying portfolio securities. If the Fund invests in the closed end fund to gain exposure to the closed end fund’s investments, the lack of correlation between the performance of the closed end fund’s investments and the closed end fund’s share price may compromise or eliminate any such exposure.

Exchange Traded Funds

The Fund may also invest in ETFs. ETFs are typically open-end investment companies that are bought and sold on a national securities exchange and seek to replicate the performance, before fees and expenses, of an underlying index of securities. An ETF is similar to a traditional mutual fund, but trades at different prices during the day on a security exchange like a stock. Similar to investments in other investment companies discussed above, the Fund’s investments in ETFs will involve duplication of advisory fees and other expenses since the Fund will be investing in another investment company. In addition, the Fund’s investment in ETFs is also subject to its limitations on investments in investment companies discussed above. To the extent the Fund invests in ETFs which focus on a particular market segment or industry, the Fund will also be subject to the risks associated with investing in those sectors or industries. The shares of the ETFs in which the Fund will invest will be listed on a national securities exchange and the Fund will purchase or sell these shares on the secondary market at its current market price, which may be more or less than its net asset value (“NAV”).

Investors in the Fund should be aware that ETFs that seek to replicate a particular benchmark index are subject to “tracking risk,” which is the risk that an ETF will not be able to replicate exactly the performance of the index it tracks.

As purchasers of ETF shares on the secondary market, a Fund will be subject to the market risk associated with owning any security whose value is based on market price. ETF shares historically have tended to trade at or near their NAV, but there is no guarantee that they will continue to do so. Unlike traditional mutual funds, shares of an ETF may be purchased and redeemed directly from the ETFs only in large blocks (typically 50,000 shares or more) and only through participating organizations that have entered into contractual agreements with the ETF. The Fund does not expect to enter into such agreements and therefore will not be able to purchase and redeem their ETF shares directly from the ETF.

Foreign Investments

The Fund may make investments in securities of non-U.S. issuers (“foreign securities”). Such securities include:

Depository Receipts (“DRs”), which are American Depository Receipts (“ADRs”), European Depository Receipts (“EDRs”), Global Depository Receipts (“GDRs”) or other forms of DRs. DRs are receipts typically issued in connection with a U.S. or foreign bank or trust company which evidence ownership of underlying securities issued by a non-U.S. company.

ADRs are depository receipts for foreign securities denominated in U.S. dollars and traded on U.S. securities markets. These securities may not necessarily be denominated in the same currency as the securities for which they may be exchanged. These are certificates evidencing ownership of shares of a foreign-based issuer held in trust by a bank or similar financial institutions. Designed for use in U.S. securities markets, ADRs are alternatives to the purchase of the underlying securities in their national market and currencies. ADRs may be purchased through “sponsored” or “unsponsored” facilities. A sponsored facility is established jointly by the issuer of the underlying security and a depository, whereas a depository may establish an unsponsored facility without participation by the issuer of the depository security. Holders of unsponsored depository receipts generally bear all the costs of such facilities, and the depository of an unsponsored facility frequently is under no obligation to distribute shareholder communications received from the issuer of the deposited security or to pass through voting rights to the holders of such receipts of the deposited securities.

Investments in foreign securities involve certain inherent risks, including the following:

Political and Economic Factors. Individual economies of certain countries may differ favorably or unfavorably from the United States’ economy in such respects as growth of gross national product, rate of inflation, capital reinvestment, resource self-sufficiency, diversification and balance of payments position. The internal politics of certain foreign countries may not be as stable as those of the United States. Governments in certain foreign countries also continue to participate to a significant degree, through ownership interest or regulation, in their respective economies. Action by these governments could include restrictions on foreign investment, nationalization, expropriation of goods or imposition of taxes, and could have a significant effect on market prices of securities and payment of interest. The economies of many foreign countries are heavily dependent upon international trade and are accordingly affected by the trade policies and economic conditions of their trading partners. Enactment by these trading partners of protectionist trade legislation could have a significant adverse effect upon the securities markets of such countries.

Legal and Regulatory Matters. Certain foreign countries may have less supervision of securities markets, brokers and issuers of securities, and less financial information available to issuers, than is available in the United States.

Currency Fluctuations. A change in the value of any foreign currency against the U.S. dollar will result in a corresponding change in the U.S. dollar value of an ADR's underlying portfolio securities denominated in that currency. Such changes will affect the Fund to the extent that the Fund is invested in ADRs comprised of foreign securities.

Foreign Taxes. Dividends and interest received by the Fund may be subject to income, withholding or other taxes imposed by foreign countries and U.S. possessions that would reduce the yield on the Fund's stock or securities. Tax conventions between certain countries and the U.S. may reduce or eliminate these taxes. Foreign countries generally do not impose taxes on capital gains with respect to investments by foreign investors

In considering whether to invest in the securities of a non-U.S. company, the Adviser considers such factors as the characteristics of the particular company, differences between economic trends and the performance of securities markets within the U.S. and those within other countries, and also factors relating to the general economic, governmental and social conditions of the country or countries where the company is located. The extent to which the Fund will be invested in non-U.S. companies, foreign countries and depositary receipts will fluctuate from time to time within any limitations described in the Prospectus, depending on the Adviser's assessment of prevailing market, economic and other conditions.

Short Sales

The Fund may seek to realize additional gains through short sale transactions in treasuries and securities listed on one or more national securities exchanges, or in unlisted securities. Short selling involves the sale of borrowed securities. At the time a short sale is effected, the Fund incurs an obligation to replace the security borrowed at whatever its price may be at the time the Fund purchases it for delivery to the lender. The price at such time may be more or less than the price at which the security was sold by the Fund. Until the security is replaced, the Fund is required to pay the lender amounts equal to any dividend or interest which accrue during the period of the loan. To borrow the security, the Fund also may be required to pay a premium, which would increase the cost of the security sold. The proceeds of the short sale will be retained by the broker, to the extent necessary to meet margin requirements, until the short position is closed.

Until the Fund closes its short position or replaces the borrowed security, the Fund will: (a) maintain cash or liquid securities at such a level that the amount deposited in the account plus the amount deposited with the broker as collateral will equal the current value of the security sold short; or (b) otherwise cover the Fund's short position.

Fixed Income Securities

Corporate Debt Securities. The Fund may invest in corporate debt securities. Corporate debt securities include corporate bonds, debentures, notes and other similar instruments, including certain convertible securities. Debt securities may be acquired with warrants attached. Corporate income-producing securities also may include forms of preferred or preference stock. The rate of interest on a corporate debt security may be fixed, floating or variable, and may vary inversely with respect to a reference rate such as interest rates or other financial indications. The Fund can invest in corporate securities of any rating. The rate of return or return of principal on some debt obligations may be linked or indexed to the level of exchange rates between the U.S. dollar and a foreign currency or currencies.

High Yield Securities

The Fund may invest in high yield, high risk, lower-rated debt securities, including convertible securities. Investments in such securities are subject to greater credit risks than higher rated securities. Debt securities rated below investment grade have greater risks of default than investment grade debt securities, including

medium grade debt securities, and may in fact, be in default. Issuers of “junk bonds” must offer higher yields to compensate for the greater risk of default on the payment of principal and interest.

The market for high yield securities is subject to substantial volatility. For example, an economic downturn may have a more significant effect on high yield securities and their markets, as well as on the ability of securities issuers to repay principal and interest, than on higher-rated securities and their issuers. Issuers of high yield securities may be of low creditworthiness and the high yield securities may be subordinated to the claims of senior lenders. During periods of economic downturn or rising interest rates the issuers of high yield securities may have greater potential for insolvency and a higher incidence of high yield bond defaults may be experienced.

The prices of high yield securities have been found to be less sensitive to interest rate changes than higher-rated investments but are more sensitive to adverse economic changes or individual corporate developments because of their lower credit quality. During an economic downturn or substantial period of rising interest rates, highly leveraged issuers may experience financial stress which would adversely affect their ability to service their principal and interest payment obligations, to meet projected business goals, and to obtain additional financing. If the issuer of a high yield convertible security owned by the Fund defaults, the Fund may incur additional expenses in seeking recovery. Periods of economic uncertainty and changes can be expected to result in increased volatility of market prices of high yield securities and the Fund’s NAV. Yields on high yield securities will fluctuate over time. Furthermore, in the case of high yield securities structured as zero coupon or pay-in-kind securities, their market prices are affected to a greater extent by interest rate changes and thereby tend to be more volatile than market prices of securities which pay interest periodically and in cash.

The secondary market for high yield securities may at times become less liquid or respond to adverse publicity or investor perceptions making it more difficult for the Fund to value accurately high yield securities or dispose of them. To the extent the Fund owns or may acquire illiquid or restricted high yield securities, these securities may involve special registration responsibilities, liabilities and costs, and liquidity difficulties and judgment will play a greater role in valuation because there is less reliable and objective data available.

Special tax considerations are associated with investing in high yield bonds structured as zero coupon or pay-in-kind securities. The Fund will report the interest on these securities as income even though it receives no cash interest until the security’s maturity or payment date. Further, the Fund must distribute substantially all of its income to its shareholders to qualify for pass through treatment under the tax law. Accordingly, the Fund may have to dispose of its portfolio securities under disadvantageous circumstances to generate cash or may have to borrow to satisfy distribution requirements.

Credit ratings evaluate the safety of principal and interest payments, not the market value risk of high yield securities. Since credit rating agencies may fail to timely change the credit ratings to reflect subsequent events the Adviser monitors the issuers of high yield convertible securities in the portfolio to determine if the issuers will have sufficient cash flow and profits to meet required principal and interest payments, and to attempt to assure the securities’ liquidity so the Fund can meet redemption requests. To the extent that the Fund invests in high yield securities, the achievement of its investment objective may be more dependent, on the Adviser’s own credit analysis than is the case for higher quality bonds. The Fund may retain a portfolio security whose rating has been changed.

Municipal Securities

The Fund may invest in municipal securities. Municipal securities are debt obligations issued by or on behalf of states, territories and possessions of the United States, including the District of Columbia, and any political

subdivisions or financing authority of any of these, the income from which is, in the opinion of qualified legal counsel, exempt from regular federal income tax. However, it is not anticipated that the Fund will be eligible to distribute exempt-interest dividends to shareholders. Municipal securities are generally issued to finance public works such as airports, bridges, highways, housing, hospitals, mass transportation projects, schools, street and water and sewer works. They are also issued to repay outstanding obligations, to raise funds for general operating expenses and to make loans to other public institutions and facilities. Municipal securities include industrial development bonds issued by or on behalf of public authorities to provide financing aid to acquire sites or construct and equip facilities for privately or publicly owned corporations. The availability of this financing encourages these corporations to locate within the sponsoring communities and thereby increases local employment.

The two principal classifications of municipal securities are “general obligation” and “revenue” bonds. General obligation bonds are secured by the issuer’s pledge of its full faith and credit and taxing power for the payment of principal and interest. Interest on and principal of revenue bonds, however, are payable only from the revenue generated by the facility financed by the bond or other specified sources of revenue. Revenue bonds do not represent a pledge of credit or create any debt of or charge against the general revenues of a municipality or public authority. Industrial development bonds are typically classified as revenue bonds.

The Fund’s investments may include, but are not limited to, the following types of municipal securities: industrial development bonds; municipal notes and bonds; serial notes and bonds sold with a series of maturity dates; tax anticipation notes and bonds sold to finance working capital needs of municipalities in anticipation of receiving taxes at a later date; bond anticipation notes sold in anticipation of the issuance of longer-term bonds in the future; pre-refunded municipal bonds refundable at a later date (payment of principal and interest on pre-refunded bonds are assured through the first call date by the deposit in escrow of U.S. government securities); and general obligation bonds secured by a municipality’s pledge of taxation. There are no restrictions on the maturity of municipal securities in which the Fund may invest. The Adviser will select municipal securities based upon their belief that those securities will produce current income consistent with prudent investment and the Fund’s investment objectives.

The Fund may also purchase municipal securities with variable interest rates. Variable interest rates are ordinarily stated as a percentage of the prime rate of a bank or some similar standard, such as the 91-day U.S. Treasury bill rate. Variable interest rates are adjusted on a periodic basis (i.e., every 30 days). Many variable rate municipal securities are subject to payment of principal on demand, usually in not more than seven days. If a variable rate municipal security does not have this demand feature, or the demand feature extends beyond seven days and the Adviser believe the security cannot be sold within seven days, the Adviser may consider the security to be illiquid. Variable interest rates generally reduce changes in the market value of municipal securities from their original purchase prices. Accordingly, as interest rates decrease or increase, the potential for capital appreciation or depreciation is less for variable rate municipal securities than for fixed-income obligations. Many municipal securities with variable interest rates are subject to repayment of principal (usually within seven days) on demand. The terms of these variable rate demand instruments require payment of principal and accrued interest from the issuer of the municipal obligations, the issuer of the participation interests, or a guarantor of either issuer.

The financial institutions from which the Fund may purchase participation interests frequently provide, or secure from other financial institutions, irrevocable letters of credit or guarantees and give a Fund the right to demand payment on specified notice (normally within 30 days) from the issuer of the letter of credit or guarantee. These financial institutions may charge certain fees in connection with their repurchase commitments, including a fee equal to the excess of the interest paid on the municipal securities over the negotiated yield at which the participation interests were purchased. By purchasing participation interests,

a Fund is buying a security meeting its quality requirements and is also receiving the tax-free benefits of the underlying securities.

Yields on municipal securities depend on a variety of factors, including: the general conditions of the money market and the taxable and municipal securities markets; the size of the particular offering; the maturity of the obligations; and the credit quality of the issue. Any adverse economic conditions or developments affecting the states or municipalities could impact a Fund's portfolio.

U.S. Government Securities

The Fund may invest in a variety of U.S. Treasury obligations, including bills, notes and bonds. These obligations differ only in terms of their interest rates, maturities and time of issuance. The Fund may also invest in other securities issued or guaranteed by the U.S. government, its agencies and instrumentalities.

Obligations of certain agencies and instrumentalities, such as the Government National Mortgage Association ("Ginnie Mae"), are supported by the full faith and credit of the U.S. Treasury. Others, such as those of the Export-Import Bank of the United States, are supported by the right of the issuer to borrow from the U.S. Treasury; and others, such as those of the Federal National Mortgage Association ("Fannie Mae"), are supported by the discretionary authority of the U.S. government to purchase the agency's obligations; still others, such as those of the Student Loan Marketing Association ("Sallie Mae") are supported only by the credit of the agency or instrumentality that issues them. There is no guarantee that the U.S. Government will provide financial support to its agencies or instrumentalities, now or in the future, if it is not obligated to do so by law.

Money Market Instruments

The Fund may invest in cash and money market securities. The Fund may do so to "cover" investment techniques, when taking a temporary defensive position or to have assets available to pay expenses, satisfy redemption requests or take advantage of investment opportunities. The money market securities in which the Fund invests may include U.S. Treasury Bills, commercial paper, and commercial paper master notes.

The Fund may invest in commercial paper or commercial paper master notes rated, at the time of purchase, A-1 or A-2 by Standard & Poor's Corporation or Prime-1 or Prime 2 by Moody's Investors Service, Inc. Commercial paper master notes are demand instruments without a fixed maturity bearing interest at rates that are fixed to known lending rates and automatically adjusted when such lending rates change.

The Fund may also invest in securities issued by other investment companies that invest in high quality, short-term debt securities (namely, money market instruments). In addition to the advisory fees and other expenses the Fund bears directly in connection with its own operations, as a shareholder of another investment company, the Fund would bear its pro rata portion of the other investment company's advisory fees and other expenses, and such fees and other expenses will be borne indirectly by the Fund's shareholders.

Distressed Securities. Distressed investment strategies involve investing in the securities and loans of companies that are in weak financial condition, are experiencing poor operating results, need substantial capital investment, perhaps have a negative net worth, are experiencing special competitive or products obsolescence problems, or are involved in bankruptcy or reorganization proceedings. These investments may be made in securities with a wide spectrum of risk and market sensitivity; for example, in fully secured bank debt of a company that is in a late-stage bankruptcy proceeding that the Adviser believes involves low risk due to the value of the underlying assets or, conversely, in the equity of a highly leveraged company that may or may not declare bankruptcy. The securities of highly leveraged companies or companies that have fallen into distress are often mispriced. In an attempt to capture such mispricing, the Fund may take

partially offsetting positions in the securities of the distressed issuer. For example, the Fund may take partially offsetting positions in the securities of the distressed issuer. This would involve the Fund purchasing a company's senior debt securities, while selling short its subordinated debt and/or equity if the Adviser determines that the junior securities are significantly overvalued relative to the senior securities. The Fund will comply with SEC guidelines regarding cover for these instruments and will, if the guidelines so require, set aside cash or liquid assets in an account with its custodian in the prescribed amount as determined daily.

Inflation-Indexed Bonds

The Fund may invest in inflation-indexed bonds, which are fixed-income securities whose value is periodically adjusted according to the rate of inflation. Two structures are common. The U.S. Treasury and some other issuers utilize a structure that accrues inflation into the principal value of the bond. Most other issuers pay out the inflation accruals as part of a semiannual coupon.

Inflation-indexed securities issued by the U.S. Treasury have varying maturities and pay interest on a semi-annual basis equal to a fixed percentage of the inflation-adjusted principal amount. If the periodic adjustment rate measuring inflation falls, the principal value of inflation-indexed bonds will be adjusted downward, and consequently the interest payable on these securities (calculated with respect to a smaller principal amount) will be reduced. Repayment of the original bond principal upon maturity (as adjusted for inflation) is guaranteed in the case of U.S. Treasury inflation-indexed bonds, even during a period of deflation. However, the current market value of the bonds is not guaranteed and will fluctuate. The Fund also may invest in other inflation-related bonds that may or may not provide a similar guarantee. If a guarantee of principal is not provided, the adjusted principal value of the bond repaid at maturity may be less than the original principal amount.

The value of inflation-indexed bonds is expected to change in response to changes in real interest rates. Real interest rates in turn are tied to the relationship between nominal interest rates and the rate of inflation. Therefore, if the rate of inflation rises at a faster rate than nominal interest rates, real interest rates might decline, leading to an increase in value of inflation-indexed bonds. In contrast, if nominal interest rates increase at a faster rate than inflation, real interest rates might rise, leading to a decrease in value of inflation-indexed bonds. Any increase in the principal amount of an inflation-indexed bond will be considered taxable ordinary income, even though investors do not receive their principal until maturity.

While these securities are expected to be protected from long-term inflationary trends, short-term increases in inflation may lead to a decline in value. If interest rates rise due to reasons other than inflation (for example, due to changes in currency exchange rates), investors in these securities may not be protected to the extent that the increase is not reflected in the bond's inflation measure.

The periodic adjustment of U.S. inflation-indexed bonds is tied to the Consumer Price Index for Urban Consumers ("CPI-U"), which is calculated monthly by the U.S. Bureau of Labor Statistics. The CPI-U is a measurement of changes in the cost of living, made up of components such as housing, food, transportation and energy. Inflation-indexed bonds issued by a foreign government are generally adjusted to reflect a comparable inflation index calculated by that government. There can be no assurance that the CPI-U or any foreign inflation index will accurately measure the real rate of inflation in the prices of goods and services. Moreover, there can be no assurance that the rate of inflation in a foreign country will be correlated to the rate of inflation in the United States.

Duration and Portfolio Maturity. As a measure of a fixed-income security's cash flow, duration is an alternative to the concept of "term to maturity" in assessing the price volatility associated with changes in interest rates. Generally, the longer the duration, the more volatility an investor should expect. For example,

the market price of a bond with a duration of three years would be expected to decline 3% if interest rates rose 1%. Conversely, the market price of the same bond would be expected to increase 3% if interest rates fell 1%. The market price of a bond with a duration of six years would be expected to increase or decline twice as much as the market price of a bond with a three-year duration. Duration is a way of measuring a security's maturity in terms of the average time required to receive the present value of all interest and principal payments as opposed to its term to maturity. The maturity of a security measures only the time until final payment is due; it does not take account of the pattern of a security's cash flows over time, which would include how cash flow is affected by prepayments and by changes in interest rates. Incorporating a security's yield, coupon interest payments, final maturity and option features into one measure, duration is computed by determining the weighted average maturity of a bond's cash flows, where the present values of the cash flows serve as weights. In computing the duration of the Fund, the Adviser will estimate the duration of obligations that are subject to features such as prepayment or redemption by the issuer, put options retained by the investor or other imbedded options, taking into account the influence of interest rates on prepayments and coupon flows. The Adviser will adjust the duration and maturity of the Fund's portfolio based on the Adviser's interest rate outlook.

Preferred Securities

The Fund may invest in two basic types of preferred securities, traditional and hybrid-preferred securities. Traditional preferred securities consist of preferred stock issued by an entity taxable as a corporation. Preferred stocks, which may offer fixed or floating rate dividends, are perpetual instruments and considered equity securities. Preferred securities are subordinated to senior debt instruments in a company's capital structure, in terms of priority to corporate income and claim to corporate assets, and therefore will be subject to greater credit risk than debt instruments. Alternatively, hybrid-preferred securities may be issued by corporations, generally in the form of interest-bearing notes with preferred securities characteristics, or by an affiliated trust or partnership of the corporation, generally in the form of preferred interests in subordinated debentures or similarly structured securities. The hybrid-preferred securities market consists of both fixed and adjustable coupon rate securities that are either perpetual in nature or have stated maturity dates. Hybrid-preferred securities are considered debt securities. Due to their similar attributes, the Adviser also considers senior debt perpetual issues, certain securities with convertible features as well as exchange-listed senior debt issues that trade with attributes of exchange-listed perpetual and hybrid-preferred securities to be part of the broader preferred securities market.

Traditional Preferred Securities

Traditional preferred securities pay fixed or floating dividends to investors and have "preference" over common stock in the payment of dividends and the liquidation of a company's assets. This means that a company must pay dividends on preferred stock before paying any dividends on its common stock. In order to be payable, distributions on such preferred securities must be declared by the issuer's board of directors. Income payments on preferred securities may be cumulative, causing dividends and distributions to accumulate even if not declared by the board of directors or otherwise made payable. In such a case, all accumulated dividends must be paid before any dividend on the common stock can be paid. However, many traditional preferred stocks are non-cumulative, in which case dividends do not accumulate and need not ever be paid. The Fund may invest in non-cumulative preferred securities, whereby the issuer does not have an obligation to make up any missed payments to its stockholders. There is no assurance that dividends or distributions on the traditional preferred securities in which the Fund invests will be declared or otherwise made payable. Preferred securities may also contain provisions under which payments must be stopped (namely, stoppage is compulsory, not discretionary). The conditions under which this occurs may relate to, for instance, capitalization levels. Hence, if a company incurs significant losses that deplete retained earnings automatic payment stoppage could occur. In some cases the terms of the preferred securities provide that the issuer would be obligated to attempt to issue common shares to raise funds for the purpose of making

the preferred payments. However, there is no guarantee that the issuer would be successful in placing common shares.

Preferred stockholders usually have no right to vote for corporate directors or on other matters. Shares of traditional preferred securities have a liquidation preference that generally equals the original purchase price at the date of issuance. The market value of preferred securities may be affected by, among other factors, favorable and unfavorable changes impacting the issuer or industries in which they operate, movements in interest rates and inflation, and the broader economic and credit environments, and by actual and anticipated changes in tax laws, such as changes in corporate and individual income tax rates. Because the claim on an issuer's earnings represented by traditional preferred securities may become onerous when interest rates fall below the rate payable on such securities, the issuer may redeem the securities. Thus, in declining interest rate environments in particular, the Fund's holdings of higher rate-paying fixed rate preferred securities may be reduced, and the Fund may be unable to acquire securities of comparable credit quality paying comparable rates with the redemption proceeds.

Pursuant to the dividends received deduction (the "DRD"), corporations may generally deduct 50% of the income they receive from dividends on traditional preferred securities issued by domestic corporations that are paid out of earnings and profits of the issuer. However, not all traditional preferred securities pay dividends that are eligible for the DRD. Under current law, individuals will generally be taxed at long-term capital gain rates on qualified dividend income ("QDI"). However, not all distributions on traditional preferred securities will qualify to be treated as QDI. In particular, distributions on preferred securities issued by REITs generally are not eligible for the DRD and generally are not treated as QDI.

Hybrid-preferred Securities

Hybrid-preferred securities are typically junior and fully subordinated liabilities of an issuer or the beneficiary of a guarantee that is junior and fully subordinated to the other liabilities of the guarantor. In addition, hybrid-preferred securities typically permit an issuer to defer the payment of income for eighteen months or more without triggering an event of default. Generally, the maximum deferral period is five years. Because of their subordinated position in the capital structure of an issuer, the ability to defer payments for extended periods of time without default consequences to the issuer, and certain other features (such as restrictions on common dividend payments by the issuer or ultimate guarantor when full cumulative payments on the hybrid preferred securities have not been made), these hybrid-preferred securities are often treated as close substitutes for traditional preferred securities, both by issuers and investors. Hybrid-preferred securities have many of the key characteristics of equity due to their subordinated position in an issuer's capital structure and because their quality and value are heavily dependent on the profitability of the issuer rather than on any legal claims to specific assets or cash flows.

Hybrid-preferred securities are typically issued with a final maturity date. In certain instances, a final maturity date may be extended and/or the final payment of principal may be deferred at the issuer's option for a specified time without default. No redemption can typically take place unless all cumulative payment obligations have been met, although issuers may be able to engage in open-market repurchases without regard to whether all payments have been paid.

Many hybrid-preferred securities are issued by trusts or other special purpose entities established by operating companies and are not a direct obligation of an operating company. At the time the trust or special purpose entity sells such preferred securities to investors, it purchases debt of the operating company (with terms comparable to those of the trust or special purpose entity securities), which enables the operating company to deduct for tax purposes the interest paid on the debt held by the trust or special purpose entity. The trust or special purpose entity is generally required to be treated as transparent for U.S. federal income tax purposes

such that the holders of the hybrid-preferred securities are treated as owning beneficial interests in the underlying debt of the operating company. Accordingly, payments on hybrid-preferred securities are generally treated as interest rather than dividends for U.S. federal income tax purposes and, as such, are not eligible for the DRD or the reduced rates of tax that apply to QDI. The trust or special purpose entity in turn would be a holder of the operating company's debt and would have priority with respect to the operating company's earnings and profits over the operating company's common stockholders, but would typically be subordinated to other classes of the operating company's debt. Typically a preferred security has a credit rating that is lower than that of its corresponding operating company's senior debt securities.

Within the category of hybrid-preferred securities are senior debt instruments that trade in the broader preferred securities market. These debt instruments, which are sources of long-term capital for the issuers, have structural features similar to other preferred securities such as maturities ranging from 30 years to perpetuity, call features, quarterly payments, exchange listings and the inclusion of accrued interest in the trading price.

In some cases traditional and hybrid securities may include loss absorption provisions that make the securities more equity like. This is particularly true in the financials sector, the largest preferred issuer segment. Events in global financial markets in recent periods have caused regulators to review the function and structure of preferred securities more closely. While loss absorption language is relatively rare in the preferred market today, it may become much more prevalent.

In one version of a preferred security with loss absorption characteristics, the liquidation value of the security may be adjusted downward to below the original par value under certain circumstances. This may occur, for instance, in the event that business losses have eroded capital to a substantial extent. The write down of the par value would occur automatically and would not entitle the holders to seek bankruptcy of the company. Such securities may provide for circumstances under which the liquidation value may be adjusted back up to par, such as an improvement in capitalization and/or earnings.

Another preferred structure with loss absorption characteristics is the contingent capital security (sometimes referred to as "CoCo's"). These securities provide for mandatory conversion into common shares of the issuer under certain circumstances. The mandatory conversion might relate, for instance, to maintenance of a capital minimum, whereby falling below the minimum would trigger automatic conversion. Since the common stock of the issuer may not pay a dividend, investors in these instruments could experience a reduced income rate, potentially to zero; and conversion would deepen the subordination of the investor, hence worsening standing in a bankruptcy. In addition, some such instruments have a set stock conversion rate that would cause an automatic write-down of capital if the price of the stock is below the conversion price on the conversion date.

Preferred securities may be subject to changes in regulations and there can be no assurance that the current regulatory treatment of preferred securities will continue.

Convertible Preferred Securities. Some preferred securities, generally known as convertible preferred securities, provide for an investor option to convert their holdings into common shares of the issuer. These securities may have lower rates of income than other preferred securities, and the conversion option may cause them to trade more like equities than typical fixed income instruments.

Floating Rate Securities. The Fund may invest in floating rate preferred securities, which provide for a periodic adjustment in the interest rate paid on the securities. The terms of such securities provide that interest rates are adjusted periodically based upon an interest rate adjustment index. The adjustment intervals may

be regular, and range from daily up to annually, or may be event-based, such as a change in the prime rate. Because of the interest rate reset feature, floating rate securities provide the Fund with a certain degree of protection against rises in interest rates, although the interest rates of floating rate securities will participate in any declines in interest rates as well.

Illiquid Securities

The Fund may invest up to 15% of its net assets in securities for which there is no readily available market (“illiquid securities”). The 15% limitation includes certain securities whose disposition would be subject to legal restrictions (“restricted securities”). However certain restricted securities that may be resold pursuant to Rule 144A under the Securities Act may be considered liquid. Rule 144A permits certain qualified institutional buyers to trade in privately placed securities not registered under the Securities Act. Institutional markets for restricted securities have developed as a result of Rule 144A, providing both readily ascertainable market values for Rule 144A securities and the ability to liquidate these securities to satisfy redemption requests. However, an insufficient number of qualified institutional buyers interested in purchasing Rule 144A securities held by the Fund could adversely affect their marketability, causing the Fund to sell securities at unfavorable prices. The Board of Trustees of the Trust has delegated to the Adviser the day-to-day determination of the liquidity of a security although it has retained oversight and ultimate responsibility for such determinations. Although no definite quality criteria are used, the Board of Trustees has directed the Adviser to consider such factors as (i) the nature of the market for a security (including the institutional private resale markets); (ii) the terms of these securities or other instruments allowing for the disposition to a third party or the issuer thereof (for example, certain repurchase obligations and demand instruments); (iii) the availability of market quotations; and (iv) other permissible factors.

Restricted securities may be sold in privately negotiated or other exempt transactions or in a public offering with respect to which a registration statement is in effect under the Securities Act. When registration is required, the Fund may be obligated to pay all or part of the registration expenses and considerable time may elapse between the decision to sell and the sale date. If, during such period, adverse market conditions were to develop, the Fund might obtain a less favorable price than the price which prevailed when it decided to sell. Restricted securities for which there is no market will be valued by appraisal at their fair value as determined in good faith by the Adviser under procedures established by and under the general supervision and responsibility of the Trust’s Board of Trustees.

Options, Futures and Other Strategies

The Fund may invest in options on equities, debt and stock indices (collectively, “options”). The Fund may also invest in futures contracts and options on futures contracts (collectively, “futures”). The Fund may make these investments as a substitute for a comparable market position in the underlying security, to attempt to hedge or limit the exposure of the Fund’s position, to create a synthetic money market position for certain tax-related purposes and to effect closing transactions. The Fund will not invest in futures for speculative purposes.

The use of options and futures (collectively, “derivative instruments”) is subject to applicable regulations of the SEC, the several exchanges upon which they are traded and the Commodity Futures Trading Commission (the “CFTC”). In addition, the Fund’s ability to use derivative instruments will be limited by tax considerations. See “Distributions and Tax Information.”

In addition to the instruments, strategies and risks described below and in the Prospectus, the Adviser may discover additional opportunities in connection with derivative instruments and other similar or related techniques. These new opportunities may become available as the Adviser develops new techniques, as regulatory authorities broaden the range of permitted transactions and as new derivative instruments or other

techniques are developed. The Adviser may utilize these opportunities to the extent that they are consistent with the Fund's investment objectives and permitted by the Fund's investment limitations and applicable regulatory authorities.

The use of derivative instruments involves special considerations and risks which include, but are not limited to, the following:

(1) Successful use of most derivative instruments depends upon the Advisor's ability to predict movements of the overall securities markets, which requires different skills than predicting changes in the prices of individual securities. The ordinary spreads between prices in the cash and futures markets, due to the differences in the natures of those markets, are subject to distortion. Due to the possibility of distortion, a correct forecast of stock market trends by the Adviser may still not result in a successful transaction. The Adviser may be incorrect in its expectations as to the extent of market movements or the time span within which the movements take place, which, thus, may result in the strategy being unsuccessful.

(2) Options and futures prices can diverge from the prices of their underlying instruments. Options and futures prices are affected by such factors as current and anticipated short-term interest rates, changes in volatility of the underlying instrument and the time remaining until expiration of the contract, which may not affect security prices the same way. Imperfect or no correlation also may result from differing levels of demand in the options and futures markets and the securities markets, from structural differences in how options and futures and securities are traded, and from imposition of daily price fluctuation limits or trading halts.

(3) As described below, the Fund might be required to maintain assets as "cover," maintain segregated accounts or make margin payments when it takes positions in derivative instruments involving obligations to third parties (e.g., derivative instruments other than purchased options). If the Fund were unable to close out its positions in such derivative instruments, it might be required to continue to maintain such assets or accounts or make such payments until the position expired or matured. These requirements might impair the Fund's ability to sell a portfolio security or make an investment when it would otherwise be favorable to do so or require that the Fund sell a portfolio security at a disadvantageous time. The Fund's ability to close out a position in a derivative instrument prior to expiration or maturity depends on the existence of a liquid secondary market or, in the absence of such a market, the ability and willingness of the other party to the transaction (the "counter-party") to enter into a transaction closing out the position. Therefore, there is no assurance that any position can be closed out at a time and price that is favorable to the Fund.

The Fund will not enter into any transactions using derivative instruments (except for purchased options) unless it owns either (1) an offsetting ("covered") position in securities or other options or futures contracts or (2) cash and liquid assets with a value, marked-to-market daily, sufficient to cover its potential obligations to the extent not covered as provided in (1) above. The Fund will comply with SEC guidelines regarding cover for these instruments and will, if the guidelines so require, set aside cash or liquid assets in an account with its custodian in the prescribed amount as determined daily.

Assets used as cover or held in an account cannot be sold while the position in the corresponding derivative instrument is open, unless they are replaced with other appropriate assets. As a result, the commitment of a large portion of the Fund's assets to cover or held in accounts could impede portfolio management or the Fund's ability to meet redemption requests or other current obligations.

(4) Losses may arise due to unanticipated market price movements, lack of a liquid secondary market for any particular instrument at a particular time or due to losses from premiums paid by the Fund on options transactions.

Options on Securities and Securities Indices

The Fund normally will purchase call options in anticipation of an increase in the market value of securities of the type in which it may invest or a positive change in the currency in which such securities are denominated. The purchase of a call option would entitle the Fund, in return for the premium paid, to purchase specified securities or a specified amount of a foreign currency at a specified price during the option period. The Fund normally will purchase put options in anticipation of a decrease in the market value of securities of the type in which it may invest or a negative change in the currency in which such securities are denominated. The purchase of a put option would entitle the Fund, in return for the premium paid, to sell specified securities or a specified amount of a foreign currency at a specified price during the option period.

The Fund may purchase and sell options traded on U.S. and foreign exchanges based on the market value of the options. Although the Fund will generally purchase only those options for which there appears to be an active secondary market, there can be no assurance that a liquid secondary market on an exchange will exist for any particular option or at any particular time. For some options, no secondary market on an exchange may exist. In such event, it might not be possible to effect closing transactions in particular options, with the result that the Fund would have to exercise its options in order to realize any profit and would incur transaction costs upon the purchase or sale of the underlying securities.

Secondary markets on an exchange may not exist or may not be liquid for a variety of reasons including: (i) insufficient trading interest in certain options; (ii) restrictions on opening transactions or closing transactions imposed by an exchange; (iii) trading halts, suspensions or other restrictions may be imposed with respect to particular classes or series of options; (iv) unusual or unforeseen circumstances which interrupt normal operations on an exchange; (v) inadequate facilities of an exchange or the Options Clearing Corporation to handle current trading volume at all times; or (vi) discontinuance in the future by one or more exchanges for economic or other reasons, of trading of options (or of a particular class or series of options), in which event the secondary market on that exchange (or in that class or series of options) would cease to exist, although outstanding options on that exchange that had been issued by the Options Clearing Corporation as a result of trades on that exchange would continue to be exercisable in accordance with their terms.

There is no assurance that higher than anticipated trading activity or other unforeseen events might not, at times, render certain of the facilities of the Options Clearing Corporation inadequate, and result in the institution by an exchange of special procedures that may interfere with the timely execution of the Fund's option orders.

Futures and Options on Futures

Futures contracts provide for the future sale by one party and purchase by another party of a specified amount of a specific security or currency at a specified future time at a specified price. An option on a futures contract gives the purchaser the right, in exchange for a premium, to assume a position in a futures contract at a specified exercise price during the term of the option. Although some futures contracts call for making or taking delivery of the underlying securities, generally these obligations are closed out prior to delivery by offsetting purchases or sales of matching futures contracts (contracts traded on the same exchange, on the same underlying security or index, and with the same delivery month). If an offsetting purchase price is less than the original sale price, the Fund realizes a capital gain; if it is more, the Fund realizes a capital loss. Conversely, if an offsetting sale price is more than the original purchase price, the Fund realizes a capital gain; if it is less, the Fund realizes a capital loss. The transaction costs must also be included in these

calculations. The Fund may use futures contracts and related options for bona fide hedging purposes, such as to offset changes in the value of securities held or expected to be acquired or be disposed of or to minimize fluctuations in foreign currencies. The Fund will minimize the risk that it will be unable to close out a futures contract by only entering into futures contracts that are traded on national futures exchanges. The Fund will comply with SEC guidelines regarding cover for these instruments and will, if the guidelines so require, set aside cash or liquid assets in an account with its custodian in the prescribed amount as determined daily.

An index futures contract is a bilateral agreement pursuant to which two parties agree to take or make delivery of an amount of cash equal to a specified dollar amount times the difference between the index value at the close of trading of the contract and the price at which the futures contract is originally struck. No physical delivery of the securities comprising the index is made; generally contracts are closed out prior to their expiration date.

In order to avoid leveraging and related risks, when the Fund invests in futures contracts, the Fund will cover positions by depositing an amount of cash or liquid securities equal to the market value of the futures positions held, less margin deposits, in a segregated account and that amount will be marked-to-market on a daily basis.

There are risks associated with these activities, including the following: (1) the success of a hedging strategy may depend on an ability to predict movements in the prices of individual securities, fluctuations in markets and movements in interest rates; (2) there may be an imperfect or lack of correlation between the changes in market value of the securities held and the prices of futures and options on futures; (3) there may not be a liquid secondary market for a futures contract or option; (4) trading restrictions or limitations may be imposed by an exchange; and (5) government regulations may restrict trading in futures contracts and options on futures.

The Fund may buy and sell futures contracts and related options to manage exposure to changing interest rates and securities prices. Some strategies reduce the Fund's exposure to price fluctuations, while others tend to increase market exposure. Futures and options on futures can be volatile instruments and involve certain risks that could negatively impact the Fund's return. No price is paid upon entering into futures contracts. Instead, the Fund would be required to deposit an amount of cash or U.S. Treasury securities known as "initial margin." Subsequent payments, called "variation margin," to and from the broker, would be made on a daily basis as the value of the future position varies (a process known as "marked to market"). The margin is in the nature of performance bond or good-faith deposit on a futures contract. Futures and options on futures are taxable instruments.

Exclusion from Definition of Commodity Pool Operator

Pursuant to amendments by the CFTC to Rule 4.5 under the Commodity Exchange Act ("CEA"), the Adviser has filed a notice of exemption from registration as a "commodity pool operator" with respect to the Fund. The Fund and the Adviser are therefore not subject to registration or regulation as a pool operator under the CEA. In order to claim the Rule 4.5 exemption, the Fund is significantly limited in its ability to invest in commodity futures, options and swaps (including securities futures, broad-based stock index futures and financial futures contracts).

Lending of Portfolio Securities

The Fund may lend portfolio securities constituting up to 33 1/3% of its total assets (as permitted by the 1940 Act) to unaffiliated broker-dealers, banks or other recognized institutional borrowers of securities, provided that the borrower at all times maintains cash, U.S. government securities or equivalent collateral or provides an irrevocable letter of credit in favor of the Fund equal in value to at least 100% of the value

of the securities loaned. During the time portfolio securities are on loan, the borrower pays the Fund an amount equivalent to any dividends or interest paid on such securities, and the Fund may receive an agreed-upon amount of interest income from the borrower who delivered equivalent collateral or provided a letter of credit. Loans are subject to termination at the option of the Fund or the borrower. The Fund may pay reasonable administrative and custodial fees in connection with a loan of portfolio securities and may pay a negotiated portion of the interest earned on the cash or equivalent collateral to the borrower or placing broker. The Fund does not have the right to vote securities on loan, but could terminate the loan and regain the right to vote if that were considered important with respect to the investment.

The primary risk in securities lending is a default by the borrower during a sharp rise in price of the borrowed security resulting in a deficiency in the collateral posted by the borrower. The Fund will seek to minimize this risk by requiring that the value of the securities loaned be computed each day and additional collateral be furnished each day if required.

Short-Term, Temporary, and Cash Investments

The Fund may invest in any of the following securities and instruments:

Bank Certificates of Deposit, Bankers' Acceptances and Time Deposits. The Fund may acquire certificates of deposit, bankers' acceptances and time deposits. Certificates of deposit are negotiable certificates issued against funds deposited in a commercial bank for a definite period of time and earning a specified return. Bankers' acceptances are negotiable drafts or bills of exchange, normally drawn by an importer or exporter to pay for specific merchandise, which are "accepted" by a bank, meaning in effect that the bank unconditionally agrees to pay the face value of the instrument on maturity. Certificates of deposit and bankers' acceptances acquired by the Fund will be dollar denominated obligations of domestic or foreign banks or financial institutions which at the time of purchase have capital, surplus and undivided profits in excess of \$100 million (including assets of both domestic and foreign branches), based on latest published reports, or less than \$100 million if the principal amount of such bank obligations are fully insured by the U.S. Government. If the Fund holds instruments of foreign banks or financial institutions, it may be subject to additional investment risks that are different in some respects from those incurred by a fund that invests only in debt obligations of U.S. domestic issuers. See "Foreign Investments" above. Such risks include future political and economic developments, the possible imposition of withholding taxes by the particular country in which the issuer is located on interest income payable on the securities, the possible seizure or nationalization of foreign deposits, the possible establishment of exchange controls or the adoption of other foreign governmental restrictions which might adversely affect the payment of principal and interest on these securities.

Domestic banks and foreign banks are subject to different governmental regulations with respect to the amount and types of loans which may be made and interest rates which may be charged. In addition, the profitability of the banking industry depends largely upon the availability and cost of funds for the purpose of financing lending operations under prevailing money market conditions. General economic conditions as well as exposure to credit losses arising from possible financial difficulties of borrowers play an important part in the operations of the banking industry.

As a result of federal and state laws and regulations, domestic banks are, among other things, required to maintain specified levels of reserves, limited in the amount which they can loan to a single borrower, and subject to other regulations designed to promote financial soundness. However, such laws and regulations do not necessarily apply to foreign bank obligations that the Fund may acquire.

In addition to purchasing certificates of deposit and bankers' acceptances, to the extent permitted under its investment objectives and policies stated above and in its Prospectus, the Fund may make interest bearing time or other interest bearing deposits in commercial or savings banks. Time deposits are non-negotiable deposits maintained at a banking institution for a specified period of time at a specified interest rate.

Savings Association Obligations. The Fund may invest in certificates of deposit (interest bearing time deposits) issued by savings banks or savings and loan associations that have capital, surplus and undivided profits in excess of \$100 million, based on latest published reports, or less than \$100 million if the principal amount of such obligations is fully insured by the U.S. Government.

Commercial Paper, Short Term Notes and Other Corporate Obligations. The Fund may invest a portion of its assets in commercial paper and short term notes. Commercial paper consists of unsecured promissory notes issued by corporations. Issues of commercial paper and short term notes will normally have maturities of less than nine months and fixed rates of return, although such instruments may have maturities of up to one year.

Commercial paper and short term notes will consist of issues rated at the time of purchase "A-2" or higher by Standard & Poor's ("S&P"), "Prime-1" by Moody's Investors Service, Inc. ("Moody's"), or similarly rated by another nationally recognized statistical rating organization or, if unrated, will be determined by the Adviser to be of comparable quality. These rating symbols are described in [Appendix A](#).

Borrowing

Though the Fund does not currently intend to borrow money, the Fund is authorized to borrow money from banks from time to time for temporary, extraordinary or emergency purposes or for clearance of transactions, and not for the purpose of leveraging its investments, in amounts not to exceed at any time 33-1/3% of the value of its total assets at the time of such borrowings, as allowed under the 1940 Act. The use of borrowing by the Fund involves special risk considerations that may not be associated with other funds having similar objectives and policies. Since substantially all of the Fund's assets fluctuate in value, while the interest obligation resulting from a borrowing will be fixed by the terms of the Fund's agreement with its lender, the NAV per share of the Fund will tend to increase more when its portfolio securities increase in value and to decrease more when its portfolio assets decrease in value than would otherwise be the case if the Fund did not borrow. In addition, interest costs on borrowings may fluctuate with changing market rates of interest and may partially offset or exceed the return earned on borrowed funds. Under adverse market conditions, the Fund might have to sell portfolio securities to meet interest or principal payments at a time when fundamental investment considerations would not favor such sales.

Cyber Security Risk

Investment companies, such as the Fund, and its service providers may be subject to operational and information security risks resulting from cyber-attacks. Cyber-attacks include, among other behaviors, stealing or corrupting data maintained online or digitally, denial of service attacks on websites, the unauthorized release of confidential information or various other forms of cyber security breaches. Cyber-attacks affecting the Fund or the Adviser, custodian, transfer agent, intermediaries and other third-party service providers may adversely impact the Fund. For instance, cyber-attacks may interfere with the processing of shareholder transactions, impact the Fund's ability to calculate its net asset value, cause the release of private shareholder information or confidential company information, impede trading, subject the Fund to regulatory fines or financial losses, and cause reputational damage. The Fund may also incur additional costs for cyber security risk management purposes. Similar types of cyber security risks are also present for issuers of securities in which the Fund invests, which could result in material adverse consequences for such issuers, and may cause the Fund's investment in such portfolio companies to lose value.

Temporary Defensive Investments

The Fund may, from time to time, take temporary defensive positions that are inconsistent with the Fund's principal investment strategies in attempting to respond to adverse market, economic, political or other conditions. For example, during such periods, 100% of the Fund's assets may be invested in short-term, high-quality fixed income securities, cash or cash equivalents. Temporary defensive positions may be initiated by the Adviser. When the Fund takes temporary defensive positions, it may not achieve its investment objective.

INVESTMENT RESTRICTIONS

The Trust (on behalf of the Fund) has adopted the following restrictions as fundamental policies, which may not be changed without the affirmative vote of the holders of a "majority of a Fund's outstanding voting securities" as defined in the 1940 Act. Under the 1940 Act, the "vote of the holders of a majority of the outstanding voting securities" means the vote of the holders of the lesser of (i) 67% of the shares of a Fund represented at a meeting at which the holders of more than 50% of its outstanding shares are represented or (ii) more than 50% of the outstanding shares of a Fund.

The Fund's fundamental policies are as follows:

- (1) The Fund is a "diversified company" as defined by the 1940 Act.
- (2) The Fund may not borrow money except as permitted by (i) the 1940 Act, or interpretations or modifications by the SEC, SEC staff or other authority of competent jurisdiction, or (ii) exemptive or other relief or permission from the SEC, SEC staff or other authority of competent jurisdiction.
- (3) The Fund may not engage in the business of underwriting the securities of other issuers except as permitted by (i) the 1940 Act, or interpretations or modifications by the SEC, SEC staff or other authority of competent jurisdiction, or (ii) exemptive or other relief or permission from the SEC, SEC staff or other authority of competent jurisdiction.
- (4) The Fund may lend money or other assets to the extent permitted by (i) the 1940 Act, or interpretations or modifications by the SEC, SEC staff or other authority of competent jurisdiction or (ii) exemptive or other relief or permission from the SEC, SEC staff or other authority of competent jurisdiction.
- (5) The Fund may not issue senior securities except as permitted by (i) the 1940 Act, or interpretations or modifications by the SEC, SEC staff or other authority of competent jurisdiction, or (ii) exemptive or other relief or permission from the SEC, SEC staff or other authority of competent jurisdiction.
- (6) The Fund may not purchase or sell real estate except as permitted by (i) the 1940 Act, or interpretations or modifications by the SEC, SEC staff or other authority of competent jurisdiction, or (ii) exemptive or other relief or permission from the SEC, SEC staff or other authority of competent jurisdiction.
- (7) The Fund may purchase or sell commodities or contracts related to commodities to the extent permitted by (i) the 1940 Act, or interpretations or modifications by the SEC, SEC staff or other authority of competent jurisdiction, or (ii) exemptive or other relief or permission from the SEC, SEC staff or other authority of competent jurisdiction.

(8) The Fund may not invest more than 25% of the market value of its total assets in the securities of companies engaged in any one industry. (Does not apply to investments in the securities of other investment companies or securities of the U.S. Government, its agencies or instrumentalities.)

Additional Information about Fundamental Investment Policies

The following provides additional information about the Fund's fundamental investment policies. This information does not form part of the Fund's fundamental investment policies.

With respect to the fundamental policy relating to borrowing money set forth in (2) above, the 1940 Act permits a fund to borrow money in amounts of up to one-third of the fund's total assets from banks for any purpose, and to borrow up to 5% of the fund's total assets from banks or other lenders for temporary purposes. To limit the risks attendant to borrowing, the 1940 Act requires a fund to maintain at all times an "asset coverage" of at least 300% of the amount of its borrowings. Asset coverage means the ratio that the value of the fund's total assets, minus liabilities other than borrowings, bears to the aggregate amount of all borrowings. Borrowing money to increase a fund's investment portfolio is known as "leveraging." Borrowing, especially when used for leverage, may cause the value of a fund's shares to be more volatile than if the fund did not borrow. This is because borrowing tends to magnify the effect of any increase or decrease in the value of a fund's portfolio holdings. Borrowed money thus creates an opportunity for greater gains, but also greater losses. To repay borrowings, a fund may have to sell securities at a time and at a price that is unfavorable to the fund. There also are costs associated with borrowing money, and these costs would offset and could eliminate a fund's net investment income in any given period. The policy in (2) above will be interpreted to permit the Fund to engage in trading practices and investments that may be considered to be borrowing to the extent permitted by the 1940 Act. Reverse repurchase agreements may be considered to be a type of borrowing. Short-term credits necessary for the settlement of securities transactions and arrangements with respect to securities lending will not be considered to be borrowings under the policy. Practices and investments that may involve leverage but are not considered to be borrowings are not subject to the policy. Such trading practices may include futures, options on futures, forward contracts and other derivative investments.

With respect to the fundamental policy relating to underwriting set forth in (3) above, the 1940 Act does not prohibit a fund from engaging in the underwriting business or from underwriting the securities of other issuers. A fund engaging in transactions involving the acquisition or disposition of portfolio securities may be considered to be an underwriter under the Securities Act of 1933, as amended (the "1933 Act"). Under the 1933 Act, an underwriter may be liable for material omissions or misstatements in an issuer's registration statement or prospectus. Securities purchased from an issuer and not registered for sale under the 1933 Act are considered restricted securities. There may be a limited market for these securities. If these securities are registered under the 1933 Act, they may then be eligible for sale but participating in the sale may subject the seller to underwriter liability. These risks could apply to a fund investing in restricted securities. Although it is not believed that the application of the 1933 Act provisions described above would cause a fund to be engaged in the business of underwriting, the policy in (3) above will be interpreted not to prevent the Fund from engaging in transactions involving the acquisition or disposition of portfolio securities, regardless of whether the Fund may be considered to be an underwriter under the 1933 Act.

With respect to the fundamental policy relating to lending set forth in (4) above, the 1940 Act does not prohibit a fund from making loans; however, SEC staff interpretations currently prohibit funds from lending more than one-third of their total assets, except through the purchase of debt obligations or the use of repurchase agreements. (A repurchase agreement is an agreement to purchase a security, coupled with an agreement to sell that security back to the original seller on an agreed-upon date at a price that reflects current interest rates. The SEC frequently treats repurchase agreements as loans.) While lending securities may be

a source of income to a fund, as with other extensions of credit, there are risks of delay in recovery or even loss of rights in the underlying securities should the borrower fail financially. However, loans would be made only when the Advisor believes the income justifies the attendant risks. In addition, collateral arrangements with respect to options, forward currency and futures transactions and other derivative instruments, as well as delays in the settlement of securities transactions, will not be considered loans.

With respect to the fundamental policy relating to issuing senior securities set forth in (5) above, “senior securities” are defined as fund obligations that have a priority over the fund’s shares with respect to the payment of dividends or the distribution of fund assets. The 1940 Act prohibits a fund from issuing senior securities except that the fund may borrow money in amounts of up to one-third of the fund’s total assets from banks for any purpose. A fund also may borrow up to 5% of the fund’s total assets from banks or other lenders for temporary purposes, and these borrowings are not considered senior securities. The issuance of senior securities by a fund can increase the speculative character of the fund’s outstanding shares through leveraging. Leveraging of a fund’s portfolio through the issuance of senior securities magnifies the potential for gain or loss on monies, because even though the fund’s net assets remain the same, the total risk to investors is increased. Certain widely used investment practices that involve a commitment by a fund to deliver money or securities in the future are not considered by the SEC to be senior securities, provided that a fund segregates cash or liquid securities in an amount necessary to pay the obligation or the fund holds an offsetting commitment from another party. These investment practices include repurchase and reverse repurchase agreements, swaps, dollar rolls, options, futures and forward contracts. The policy in (5) above will be interpreted not to prevent collateral arrangements with respect to swaps, options, forward or futures contracts or other derivatives, or the posting of initial or variation margin.

With respect to the fundamental policy relating to real estate set forth in (6) above, the 1940 Act does not prohibit a fund from owning real estate. Investing in real estate may involve risks, including that real estate is generally considered illiquid and may be difficult to value and sell. Owners of real estate may be subject to various liabilities, including environmental liabilities. The policy in (6) above will be interpreted not to prevent the Fund from investing in real estate-related companies, companies whose businesses consist in whole or in part of investing in real estate, instruments (like mortgages) that are secured by real estate or interests therein, or real estate investment trust securities.

With respect to the fundamental policy relating to commodities set forth in (7) above, the 1940 Act does not prohibit a fund from owning commodities, whether physical commodities and contracts related to physical commodities (such as oil or grains and related futures contracts), or financial commodities and contracts related to financial commodities (such as currencies and, possibly, currency futures). If a fund were to invest in a physical commodity or a physical commodity-related instrument, the fund would be subject to the additional risks of the particular physical commodity and its related market. The value of commodities and commodity-related instruments may be extremely volatile and may be affected either directly or indirectly by a variety of factors. There also may be storage charges and risks of loss associated with physical commodities. The policy in (7) above will be interpreted to permit investments in exchange traded funds that invest in physical and/or financial commodities.

With respect to the fundamental policy relating to concentration set forth in (8) above, the 1940 Act does not define what constitutes “concentration” in an industry. The SEC staff has taken the position that investment of 25% or more of a fund’s total assets in one or more issuers conducting their principal activities in the same industry or group of industries constitutes concentration. It is possible that interpretations of concentration could change in the future. A fund that invests a significant percentage of its total assets in a single industry may be particularly susceptible to adverse events affecting that industry and may be more risky than a fund that does not concentrate in an industry. The policy in (8) above will be interpreted to refer

to concentration as that term may be interpreted from time to time. The policy also will be interpreted to permit investment without limit in the following: securities of the U.S. government and its agencies or instrumentalities; and repurchase agreements collateralized by any such obligations. Accordingly, issuers of the foregoing securities will not be considered to be members of any industry. The policy also will be interpreted to give broad authority to the Fund as to how to classify issuers within or among industries. When identifying industries for purposes of its concentration policy, the Fund may rely upon available industry classifications. The Fund will consider both the borrower and the institution selling a loan participation as an issuer for purposes of the Fund's concentration policy.

The Fund's fundamental policies are written and will be interpreted broadly. For example, the policies will be interpreted to refer to the 1940 Act and the related rules as they are in effect from time to time, and to interpretations and modifications of or relating to the 1940 Act by the SEC and others as they are given from time to time. When a policy provides that an investment practice may be conducted as permitted by the 1940 Act, the policy will be interpreted to mean either that the 1940 Act expressly permits the practice or that the 1940 Act does not prohibit the practice.

Non-Fundamental Investment Policies

The Fund observes the following policies, which are not deemed fundamental and which may be changed without shareholder vote. The Fund may not:

1. Invest in any issuer for purposes of exercising control or management.
2. Hold, in the aggregate, more than 15% of its net assets in illiquid securities.

PORTFOLIO TURNOVER

Although the Fund generally will not invest for short-term trading purposes, portfolio securities may be sold without regard to the length of time they have been held when, in the opinion of the Adviser, investment considerations warrant such action. Portfolio turnover rate is calculated by dividing (1) the lesser of purchases or sales of portfolio securities for the fiscal year by (2) the monthly average of the value of portfolio securities owned during the fiscal year. A 100% turnover rate would occur if all the securities in the Fund's portfolio, with the exception of securities whose maturities at the time of acquisition were one year or less, were sold and either repurchased or replaced within one year. A high rate of portfolio turnover (100% or more) generally leads to higher transaction costs and generally reflects a greater number of taxable transactions. High portfolio turnover may result in larger amounts of short-term capital gains which, when distributed to shareholders, are generally taxed at ordinary income tax rates.

Following are the portfolio turnover rates for the fiscal periods indicated below:

Fiscal year ended March 31, 2019	Fiscal year ended March 31, 2018
131%	130%

*Commencement of operations

PORTFOLIO HOLDINGS POLICY

The Fund maintains portfolio holdings disclosure policies that govern the timing and circumstances of disclosure to shareholders and third parties of information regarding the portfolio investments held by the Fund. These portfolio holdings disclosure policies have been approved by the Board. Disclosure of the Fund's complete holdings is required to be made quarterly within 60 days of the end of each fiscal quarter in the annual report and semi-annual report to Fund shareholders and in the quarterly holdings report on Form N-Q. These reports are available, free of charge, on the EDGAR database on the SEC's website at www.sec.gov.

Portfolio holdings information posted on the Fund's website may be provided separately to any person, commencing on the day after it is first published on the Fund's website. Shareholders can access the Fund's website at www.bramshillfunds.com for additional information about the Fund, including, without limitation, the periodic disclosure of its portfolio holdings.

Pursuant to the Trust's portfolio holdings disclosure policies, information about the Fund's portfolio holdings generally is not distributed to any person unless, by explicit agreement or by virtue of their respective duties to the Fund, such persons are required to maintain the confidentiality of the information disclosed and have a duty not to trade on non-public information. Examples of disclosure by the Trust include instances in which:

- The disclosure is required pursuant to a regulatory request, court order or is legally required in the context of other legal proceedings;
- The disclosure is made to a mutual fund rating and/or ranking organization, or person performing similar functions;
- The disclosure is made to internal parties involved in the investment process, administration, operation or custody of the Fund, including, but not limited to the Fund's administrator, U.S. Bancorp Fund Services, LLC, doing business as U.S. Bank Global Fund Services and the Trust's Board of Trustees, attorneys, auditors or accountants;
- The disclosure is made: (a) in connection with a quarterly, semi-annual or annual report that is available to the public; or (b) relates to information that is otherwise available to the public; or
- The disclosure is made with the prior written approval of either the Trust's Chief Compliance Officer or his or her designee.

Certain of the persons listed above receive information about the Fund's portfolio holdings on an ongoing and, unless otherwise noted, on an as needed basis without lag as part of the normal investment activities of the Fund. The Fund believes that these third parties have legitimate objectives in requesting such portfolio holdings information and operate in the best interest of the Fund's shareholders. These persons include internal parties involved in the investment process, administration, operation or custody of the Fund, specifically: U.S. Bank Global Fund Services; the Trust's Board; and the Trust's attorneys and independent registered public accountant (Morgan, Lewis & Bockius LLP and BBD, LLP, respectively), all of which typically receive such information after it is generated. In no event shall the Adviser, its affiliates or employees, the Funds, or any other party receive any direct or indirect compensation in connection with the disclosure of information about a Fund's portfolio holdings.

Any disclosures to additional parties not described above is made with the prior written approval of either the Trust’s Chief Compliance Officer or his or her designee, pursuant to the Trust’s Policy and Procedures Regarding Disclosure of Portfolio Holdings.

The Chief Compliance Officer or designated officer of the Trust will approve the furnishing of non-public portfolio holdings to a third party only if they consider the furnishing of such information to be in the best interest of the Fund and its shareholders and if no material conflict of interest exists regarding such disclosure between shareholders interest and those of the Adviser, Quasar Distributors, LLC, 777 East Wisconsin Avenue, 6th Floor, Milwaukee, Wisconsin 53202 (the “Distributor”) or any affiliated person of the Fund. No consideration may be received by the Fund, the Adviser, any affiliate of the Adviser or their employees in connection with the disclosure of portfolio holdings information. The Board receives and reviews annually a list of the persons who receive non-public portfolio holdings information and the purpose for which it is furnished.

MANAGEMENT

The overall management of the Trust’s business and affairs is invested with its Board. The Board approves all significant agreements between the Trust and persons or companies furnishing services to it, including the agreements with the Adviser, Administrator, Custodian and Transfer Agent, each as defined below. The day-to-day operations of the Trust are delegated to its officers, subject to the Fund’s investment objective, strategies and policies and to the general supervision of the Board. The Trustees and officers of the Trust, their ages, birth dates, and positions with the Trust, terms of office with the Trust and length of time served, their business addresses and principal occupations during the past five years and other directorships held are set forth in the table below.

Name, Address and Age	Position(s) Held with Trust	Term of Office ⁽¹⁾ and Length of Time Served	Principal Occupation(s) During Past 5 Years	Number of Portfolios in Fund Complex ⁽²⁾ Overseen by Trustee	Other Directorships ⁽³⁾ Held During Past 5 Years by Trustee
Non-Interested Trustees⁽⁴⁾					
John C. Chrystal 615 E. Michigan Street Milwaukee, WI 53202 Year of birth: 1958	Trustee	Since 2011	Insurance Acquisition Corp., Director (February 2019 - present); Founder and Managing Partner of Bent Gate Advisors, LLC (2009 – 2012).	1	The Bancorp, Inc. (2013 to present), Javelin Mortgage Investments, Inc. (2012 – 2016)
Albert J. DiUlio, S.J. 615 E. Michigan Street Milwaukee, WI 53202 Year of birth: 1943	Trustee	Since 2011	Treasurer, Midwest Province of The Society of Jesus (2014 to present); President, Vatican Observatory Foundation (2011 – 2014).	1	None

Name, Address and Age	Position(s) Held with Trust	Term of Office⁽¹⁾ and Length of Time Served	Principal Occupation(s) During Past 5 Years	Number of Portfolios in Fund Complex⁽²⁾ Overseen by Trustee	Other Directorships⁽³⁾ Held During Past 5 Years by Trustee
Harry E. Resis 615 E. Michigan Street Milwaukee, WI 53202 Year of birth: 1945	Trustee	Since 2012	Private investor. Previously served as Director of US Fixed Income for Henderson Global Investors.	1	None

Interested Trustee⁽⁵⁾

Christopher E. Kashmerick 615 E. Michigan Street Milwaukee, WI 53202 Year of birth: 1974	Trustee, Chairman, President and Principal Executive Officer	Trustee Since 2018; Chairman Since 2018; President and Principal Executive Officer since 2014	Senior Vice President, U.S. Bancorp Fund Services, LLC (2011 - present)	1	None
---	--	---	---	---	------

Name, Address and Age	Position(s) Held with Trust	Term of Office⁽¹⁾ and Length of Time Served	Principal Occupation(s) During Past 5 Years
Officers			
Steven J. Jensen 615 E. Michigan Street Milwaukee, WI 53202 Year of birth: 1957	Vice President, Chief Compliance Officer and AML Officer	Since 2014	Senior Vice President, U.S. Bancorp Fund Services, LLC (2011 to present)
Russell B. Simon 615 E. Michigan Street Milwaukee, WI 53202 Year of birth: 1980	Treasurer and Principal Financial Officer	Since 2014	Vice President, U.S. Bancorp Fund Services, LLC (2011 to present)
Scott A. Resnick 615 E. Michigan Street Milwaukee, WI 53202 Year of birth: 1983	Secretary	Since 2019	Assistant Vice President, U.S. Bancorp Fund Services, LLC (2018 to present); Associate, Legal & Compliance, PIMCO (2012 - 2018)

(1) Each Trustee serves an indefinite term until the election of a successor. Each officer serves an indefinite term until the election of a successor.

(2) The Trust is comprised of numerous series managed by unaffiliated investment advisers. The term “Fund Complex” applies to the Fund. The Fund does not hold itself out as related to any other series within the Trust for purposes of investment and investor services, nor does it share the same investment advisor with any other series.

(3) “Other Directorships Held” includes only directorships of companies required to register or file reports with the SEC under the Securities Exchange Act of 1934, as amended, (that is, “public companies”) or other investment companies registered under the 1940 Act.

(4) The Trustees of the Trust who are not “interested persons” of the Trust as defined under the 1940 Act (“Independent Trustees”).

(5) Mr. Kashmerick is an “interested person” of the Trust as defined by the 1940 Act. Mr. Kashmerick is an interested Trustee of the Trust by virtue of the fact that he is an interested person of Quasar Distributors, LLC, the Trust’s distributor.

Additional Information Concerning Our Board of Trustees

Board Leadership Structure

The Board has general oversight responsibility with respect to the operation of the Trust and the Fund. The Board has engaged the Advisor to manage the Fund and is responsible for overseeing the Advisor and other service providers to the Trust and the Fund in accordance with the provisions of the 1940 Act and other applicable laws. The Board has established an Audit Committee to assist the Board in performing its oversight responsibilities.

Given the fact there is only a small number of funds in the Trust, the Trust does not have a lead disinterested trustee. The Chairman of the Board is an “interested person” of the Trust as defined by the 1940 Act. The Trust has determined that its leadership structure is appropriate in light of, among other factors, the asset size and nature of the Trust, the arrangements for the conduct of the Trust’s operations, the number of Trustees, and the responsibilities of the Board.

Board Oversight of Risk

Through its direct oversight role, and indirectly through the Audit Committee, and officers of the Fund and service providers, the Board performs a risk oversight function for the Fund. To effectively perform its risk oversight function, the Board, among other things, performs the following activities: receives and reviews reports related to the performance and operations of the Fund; reviews and approves, as applicable, the compliance policies and procedures of the Fund; approves the Fund’s principal investment policies; adopts policies and procedures designed to deter market timing; meets with representatives of various service providers, including the Advisor, to review and discuss the activities of the Fund and to provide direction with respect thereto; and appoints a chief compliance officer of the Fund who oversees the implementation and testing of the Fund’s compliance program and reports to the Board regarding compliance matters for the Fund and its service providers.

The Trust has an Audit Committee, which plays a significant role in the risk oversight of the Fund as it meets periodically with the auditors of the Fund. The Board also meets quarterly with the Fund’s chief compliance officer.

Not all risks that may affect the Fund can be identified nor can controls be developed to eliminate or mitigate their occurrence or effects. It may not be practical or cost effective to eliminate or mitigate certain risks, the processes and controls employed to address certain risks may be limited in their effectiveness, and some risks are simply beyond the reasonable control of the Advisor or other service providers. Moreover, it is necessary to bear certain risks (such as investment-related risks) to achieve the Fund’s goals. As a result of the foregoing and other factors, the Fund’s ability to manage risk is subject to substantial limitations.

Trust Committees

The Trust has three standing committees: the Audit Committee, which also serves as the Qualified Legal Compliance Committee (“QLCC”), the Governance and Nominating Committee (the “Nominating Committee”), and the Valuation Committee.

The members of the Audit Committee are Messrs. Chrystal, DiUlio, and Resis each of whom is an Independent Trustee. Mr. Chrystal is the Audit Committee Chairman. The primary functions of the Audit Committee are to select the independent registered public accounting firm to be retained to perform the annual audit of the Fund, to review the results of the audit, to review the Fund’s internal controls, to approve in advance all permissible non-audit services performed by the independent auditors and to review certain other matters relating to the Fund’s independent registered public accounting firm and financial records. In its role as the

QLCC, its function is to receive reports from an attorney retained by the Trust of evidence of a material violation by the Trust or by any officer, director, employee or agent of the Trust. During the fiscal year ended March 31, 2019, the Audit Committee met two times in regard to the Fund.

The Nominating Committee, comprised entirely of the Independent Trustees, is responsible for seeking and reviewing candidates for consideration as nominees for Trustees and meets only as necessary. The Nominating Committee will consider nominees nominated by shareholders. Recommendations by shareholders for consideration by the Nominating Committee should be sent to the President of the Trust in writing together with the appropriate biographical information concerning each such proposed Nominee, and such recommendation must comply with the notice provisions set forth in the Trust By-Laws. In general, to comply with such procedures, such nominations, together with all required biographical information, must be delivered to and received by the President of the Trust at the principal executive offices of the Trust not later than 120 days and no more than 150 days prior to the shareholder meeting at which any such nominee would be voted on. During the fiscal year ended March 31, 2019, the Nominating Committee did not meet in regard to the Fund.

The Board has delegated day-to-day valuation matters to a Valuation Committee that is comprised of the Trust's President, Treasurer and Assistant Treasurers and is overseen by the Trustees. The function of the Valuation Committee is to review each investment adviser's valuation of securities held by any series of the Trust for which current and reliable market quotations are not readily available. Such securities are valued at their respective fair values as determined in good faith by each adviser, and the Valuation Committee gathers and reviews Fair Valuation Forms that are completed by an adviser to support its determinations, and which are subsequently reviewed and ratified by the Board. During the fiscal year ended March 31, 2019, the Valuation Committee met twelve times in regard to the Fund.

Board Oversight of Risk Management

As part of its oversight function, the Board receives and reviews various risk management reports and assessments and discusses these matters with appropriate management and other personnel. Because risk management is a broad concept comprised of many elements (such as, for example, investment risk, issuer and counterparty risk, compliance risk, operational risks, business continuity risks, etc.) the oversight of different types of risks is handled in different ways. For example, the Audit Committee meets regularly with the Chief Compliance Officer to discuss compliance and operational risks. The Audit Committee also meets with the Treasurer and the Trust's independent public accounting firm to discuss, among other things, the internal control structure of the Trust's financial reporting function. The full Board receives reports from the Advisor and portfolio managers as to investment risks as well as other risks that may be also discussed in Audit Committee.

Information about Each Trustee's Qualification, Experience, Attributes or Skills

In addition to the information provided in the table above, below is certain additional information concerning each particular Trustee and certain of their Trustee Attributes. The information provided below, and in the table above, is not all-inclusive. Many Trustee attributes involve intangible elements, such as intelligence, integrity, work ethic, the ability to work together, the ability to communicate effectively, the ability to exercise judgment, the ability to ask incisive questions, and commitment to shareholder interests. In conducting its annual self-assessment, the Board has determined that the Trustees have the appropriate attributes and experience to continue to serve effectively as Trustees of the Trust.

John C. Chrystal's experience as a partner of an investment management firm and his experience as a partner of a consulting firm advising financial institutions, have provided him with an extensive knowledge of the highly regulated financial services industry, which knowledge he brings to the Board in a relatable, effective way.

Albert J. DiUlio, S.J.'s financing background, combined with his work experience, have provided him with a strong understanding of financial statements and experience addressing the complex issues that confront entities. As a trustee, Mr. DiUlio uses his financial background and experiences to enhance Board discussions with useful information and insights.

Harry E. Resis' background in fixed income securities analysis, with an emphasis on high yield securities, provides him with a practical knowledge of the underlying markets and strategies used by Funds in the Trust that will be useful to the Board in their analysis and oversight of the Funds.

Christopher E. Kashmerick has substantial mutual fund operations and shareholder servicing experience through his position as Senior Vice President of U.S. Bank Global Fund Services, and he brings more than 18 years of mutual fund and investment management experience, which makes him a valuable resource to the Board as they contemplate various fund and shareholder servicing needs.

Each of Messrs. Chrystal, DiUlio, Resis and Kashmerick takes a conservative and thoughtful approach to addressing issues facing the Fund. The combination of skills and attributes discussed above led to the conclusion that each of Messrs. Chrystal, DiUlio, Resis and Kashmerick should serve as a trustee.

Trustee Ownership of Fund Shares and Other Interests

No Trustee owned shares of the Fund as of the calendar year ended December 31, 2018.

As of December 31, 2018, neither the Independent Trustees nor members of their immediate family, own securities beneficially or of record in the Adviser, the Distributor, or an affiliate of the Adviser or Distributor. Accordingly, neither the Independent Trustees nor members of their immediate family, have direct or indirect interest, the value of which exceeds \$120,000, in the Adviser, the Distributor or any of their affiliates. In addition, during the two most recently completed calendar years, neither the Independent Trustees nor members of their immediate families have conducted any transactions (or series of transactions) in which the amount involved exceeds \$120,000 and to which the Adviser, the Distributor or any affiliate thereof was a party.

Compensation

Set forth below is the compensation received by the Independent Trustees from the Fund for the fiscal year ended March 31, 2019. The Independent Trustees receive an annual retainer of \$43,000 per year and a fee of \$1,000 for each meeting of the Board of Trustees attended, including special meetings allocated among each of the various portfolios comprising the Trust. The Trustees also receive reimbursement from the Trust for expenses incurred in connection with attendance at meetings. The Trust has no pension or retirement plan. No other entity affiliated with the Trust pays any compensation to the Trustees.

Name of Independent Trustee	Aggregate Compensation from the Fund	Pension or Retirement Benefits Accrued as Part of Fund Expenses	Annual Benefits Upon Retirement	Total Compensation from Fund Complex Paid to Trustees ⁽¹⁾
John C. Chrystal	\$3,615	None	None	\$3,615
Albert J. DiUlio, S.J.	\$3,615	None	None	\$3,615
Harry E. Resis	\$3,615	None	None	\$3,615
Name of Interested Trustee				
Christopher E. Kashmerick	\$0	None	None	\$0

⁽¹⁾ There are currently multiple portfolios comprising the Trust. The term “Fund Complex” applies only to the Fund. For the fiscal year ended March 31, 2019, aggregate Independent Trustees’ fees paid by the Trust were in the amount of \$141,000.

CODES OF ETHICS

The Trust, the Adviser and the Distributor have each adopted separate Codes of Ethics under Rule 17j-1 of the 1940 Act. These Codes permit, subject to certain conditions, access persons of the Adviser and Distributor to invest in securities that may be purchased or held by the Fund.

PROXY VOTING POLICIES AND PROCEDURES

The Board has adopted Proxy Voting Policies and Procedures (the “Policies”) on behalf of the Trust which delegate the responsibility for voting proxies to the Adviser, subject to the Board’s continuing oversight. The Policies require that the Adviser vote proxies received in a manner consistent with the best interests of the Fund and its shareholders. The Policies also require the Adviser to present to the Board, at least annually, the Adviser’s Policies and a record of each proxy voted by the Adviser on behalf of the Fund, including a report on the resolution of all proxies identified by the Adviser as involving a conflict of interest.

The Trust is required to file a Form N-PX, with the Fund’s complete proxy voting record for the 12 months ended June 30, no later than August 31 of each year. The Fund’s proxy voting record will be available without charge, upon request, by calling toll-free 877-BRAMS18 or 877-272-6718 and on the SEC’s website at www.sec.gov.

Adviser Proxy Voting Policy

In the event that the Adviser is presented with an opportunity to vote a proxy, the Adviser’s general policy is to vote in accordance with the best interest of the Fund. The Adviser believes company management generally is best suited to make the decisions that are essential to the ongoing operation of the company. Therefore, the Adviser will generally vote proxies in line with company management. However, under circumstances when the Adviser believes that company management’s proposal will not maximize value for the Fund, the Adviser will vote against company management. In such cases, the reason for the decision, along with a record of the vote, will be retained by the Adviser’s Chief Compliance Officer (the “CCO”).

Occasions may arise in which the Adviser is required to vote a proxy while having a conflict of interest with the Fund. To protect the Fund against a breach of the firm’s duties to them, on any occasion when a proxy vote presents a conflict of interest, the CCO will present any purported conflict of interest to the investment committee for consultation on the matter and conduct a conflict analysis accordingly. The CCO shall

document the matter and preserve such documentation in accordance with the Adviser’s Record Retention Policy.

All supervised persons are responsible for bringing all proxies to the attention of the CCO. The CCO is responsible for aggregating proxy voting data and, as relevant for the regulated investment company clients, facilitating the filing of Form N-PX.

CONTROL PERSONS, PRINCIPAL SHAREHOLDERS, AND MANAGEMENT OWNERSHIP

A principal shareholder is any person who owns of record or beneficially 5% or more of any class of the outstanding shares of the Fund. A control person is one who owns beneficially or through controlled companies more than 25% of the voting securities of a company or acknowledges the existence of control. Shareholders with a controlling interest could affect the outcome of voting or the direction of management of the Fund.

The Trustees and officers of the Trust as a group did not own more than 1% of any class of the Fund’s outstanding shares.

As of July 1, 2019, the following shareholders were considered to be either a control person or principal shareholder of the Fund.

Institutional Class

Name and Address	% Ownership	Type of Ownership
CHARLES SCHWAB & CO INC SPECIAL CUSTODY A/C FBO CUSTOMERS ATTN MUTUAL FUNDS 211 MAIN ST SAN FRANCISCO CA 94105-1905	32.19%	Record
UBS WM USA 000 11011 6100 SPEC CDY A/C EBOC UBSFSI 1000 HARBOR BLVD	30.63%	Record
NATIONAL FINANCIAL SERVICES LLC 499 WASHINGTON BLVD FL 4TH JERSEY CITY NJ 07310-1995	19.28%	Record
PERSHING LLC 1 PERSHING PLZ FL 14 JERSEY CITY NJ 07399-0002	9.30%	Record

THE FUND’S INVESTMENT ADVISER

Bramshill Investments LLC, located at 411 Hackensack Avenue, 9th Floor, Hackensack, NJ 07601 acts as investment adviser to the Fund pursuant to an investment advisory agreement (the “Advisory Agreement”) with the Trust. Arthur DeGaetano and Stephen Selver each own more than 25% of the Adviser and each is therefore a control person of the Adviser.

In consideration of the services to be provided by the Adviser pursuant to the Advisory Agreement, the Adviser is entitled to receive from the Fund an investment advisory fee computed daily and payable monthly, based on a rate equal to 0.85% of the Fund's average daily net assets.

After its initial two year term, the Advisory Agreement continues in effect for successive annual periods so long as such continuation is specifically approved at least annually by the vote of (1) the Board (or a majority of the outstanding shares of the Fund), and (2) a majority of the Trustees who are not interested persons of any party to the Advisory Agreement, in each case, cast in person at a meeting called for the purpose of voting on such approval. The Advisory Agreement may be terminated at any time, without penalty, by either party to the Advisory Agreement upon a 60-day written notice and is automatically terminated in the event of its "assignment," as defined in the 1940 Act.

In addition to the management fees payable to the Adviser, the Fund is responsible for its own operating expenses, including: fees and expenses incurred in connection with the issuance, registration and transfer of its shares; brokerage and commission expenses; all expenses of transfer, receipt, safekeeping, servicing and accounting for the cash, securities and other property of the Trust for the benefit of the Fund including all fees and expenses of its custodian and accounting services agent; interest charges on any borrowings; costs and expenses of pricing and calculating its daily NAV per share and of maintaining its books of account required under the 1940 Act; taxes, if any; a pro rata portion of expenditures in connection with meetings of the Fund's shareholders and the Trust's Board that are properly payable by the Fund; salaries and expenses of officers and fees and expenses of members of the Board or members of any advisory board or committee who are not members of, affiliated with or interested persons of the Adviser or Administrator; insurance premiums on property or personnel of the Fund which inure to their benefit, including liability and fidelity bond insurance; the cost of preparing and printing reports, proxy statements, prospectuses and the statement of additional information of the Fund or other communications for distribution to existing shareholders; legal counsel, auditing and accounting fees; trade association membership dues (including membership dues in the Investment Company Institute allocable to the Fund); fees and expenses (including legal fees) of registering and maintaining registration of its shares for sale under federal and applicable state and foreign securities laws; all expenses of maintaining shareholder accounts, including all charges for transfer, shareholder recordkeeping, dividend disbursing, redemption, and other agents for the benefit of the Fund, if any; and all other charges and costs of its operation plus any extraordinary and non-recurring expenses, except as otherwise prescribed in the Advisory Agreement.

Though the Fund is responsible for its own operating expenses, the Adviser has contractually agreed to waive a portion or all of the management fees payable to it by the Fund and/or to pay Fund operating expenses to the extent necessary to limit the Fund's aggregate annual operating expenses (excluding acquired fund fees and expenses, interest, taxes and extraordinary expenses) to the limits set forth in the Annual Fund Operating Expenses table of the Prospectus. Any such waivers made by the Adviser in its management fees or payment of expenses which are the Fund's obligation are subject to recoupment by the Adviser from the Fund, if so requested by the Adviser, in subsequent fiscal years if the aggregate amount actually paid by the Fund toward the operating expenses for such fiscal year (taking into account the recoupment) does not exceed the applicable limitation on Fund expenses. The Adviser may request recoupment of previously waived fees and paid expenses from the Fund within three years from the date they were waived or paid, subject to the Expense Caps at the time of waiver/payment or the Expense Caps at the time of recoupment, whichever is lower. Any such recoupment is also contingent upon the Board's subsequent review and ratification of the recouped amounts. Such recoupment may not be paid prior to the Fund's payment of current ordinary operating expenses.

For the fiscal periods shown below, the Fund paid the following fees to the Adviser:

	Advisory Fees Accrued	Advisory Fees Waived	Advisory Fees Recouped	Net Advisory Fees Paid
Fiscal year ended March 31, 2019	\$2,202,653	(\$20,694)	\$12,799	\$2,194,758
Fiscal year ended March 31, 2018	\$1,813,707	(\$49,227)	\$0	\$1,764,480
Fiscal period April 11, 2016* through March 31, 2017	\$629,317	(\$115,120)	\$0	\$514,197

*Commencement of operations

PORTFOLIO MANAGERS

Art DeGaetano and Derek Pines are the Senior Portfolio Managers primarily responsible for the day-to-day management of the Fund's portfolio. Michael Hirschfield, CFA, is an Analyst and Portfolio Manager of the Fund and a member of the investment team. The following table shows the number of other accounts managed by the portfolio managers and the total assets in the accounts managed within various categories as of the date indicated.

Art DeGaetano, Derek Pines, and Michael Hirschfield - March 31, 2019

Type of Accounts	Number of Accounts	Total Assets	Number of Accounts with Advisory Fee based on Performance	Total Assets
Registered Investment Companies	17	\$1.237 billion	None	\$0
Other Pooled Investments	3	\$530 million	3	\$448 million
Other Accounts	274	\$698 million	None	\$0

Material Conflicts of Interest.

The Adviser and its affiliates may manage the accounts of clients other than the Fund. Accordingly, the investment methods and strategies that the Adviser utilizes in managing the Fund may be utilized by the Adviser and its affiliates in managing investments for other customer accounts. The Adviser and its affiliates may also establish, sponsor, or be affiliated with other investment pools that may engage in the same or similar businesses as the Fund using the same or similar investment strategies.

Although the Adviser and its affiliates may manage investments on behalf of a number of other customer accounts, investment decisions and allocations are not necessarily made in parallel among the Fund's accounts and the other customer accounts. Other accounts that may be managed by the Adviser and its affiliates may make investments and utilize investment strategies that may not be made or utilized by the Fund. Accordingly, the other accounts that may be managed by the Adviser and its affiliates may produce results that are materially different from those experienced by the Fund.

To address and manage these potential conflicts of interest, the Adviser has adopted compliance policies and procedures to allocate investment opportunities and to ensure that each of its clients is treated on a fair and equitable basis. Such policies and procedures include, but are not limited to, investment and trade aggregation

and allocation policies and oversight by the Adviser's compliance team. In addition, the Adviser will mitigate the associated conflicts by allocating buys and sells on a pro rata basis to the extent feasible or using another equitable method under the circumstances.

Compensation

Compensation at Bramshill is determined on a salary and discretionary bonus structure. Portfolio managers are not compensated based on the performance of the Fund. The discretionary bonuses of the portfolio managers are determined by the management committee of the Adviser based on the performance of the employee, the performance of the Adviser and the market environment.

Securities Owned in the Fund by the Portfolio Managers

The table below identifies ownership of the equity securities of the Fund by the portfolio managers as of March 31, 2019.

Portfolio Manager	Dollar Range of Ownership of Securities
Art DeGaetano	None
Derek Pines	None
Michael Hirschfield	None

OTHER SERVICE PROVIDERS

Fund Administrator, Transfer Agent and Fund Accountant

Pursuant to an administration agreement (the "Administration Agreement"), U.S Bank Global Fund Services ("Global Fund Services"), 615 East Michigan Street, Milwaukee, Wisconsin 53202, acts as the administrator to the Fund. Global Fund Services provides certain services to the Fund including, among other responsibilities, coordinating the negotiation of contracts and fees with, and the monitoring of performance and billing of, the Fund's independent contractors and agents; preparation for signature by an officer of the Trust of all documents required to be filed for compliance by the Trust and the Fund with applicable laws and regulations, excluding those of the securities laws of various states; arranging for the computation of performance data, including NAV per share and yield; responding to shareholder inquiries; and arranging for the maintenance of books and records of the Fund, and providing, at its own expense, office facilities, equipment and personnel necessary to carry out its duties. In this capacity, Global Fund Services does not have any responsibility or authority for the management of the Fund, the determination of investment policy, or for any matter pertaining to the distribution of Fund shares.

Pursuant to the Administration Agreement, as compensation for its fund administration and portfolio compliance services, Global Fund Services receives from the Fund, a fee based on the Fund's current average daily net assets. Global Fund Services also is entitled to certain out-of-pocket expenses.

The Fund paid the following amount to Global Fund Services pursuant to its Administration Agreement for the fiscal periods shown below:

	Administration Fees
Fiscal year ended March 31, 2019	\$199,625
Fiscal year ended March 31, 2018	\$179,088
Fiscal period April 11, 2016* through March 31, 2017	\$79,590

*Commencement of operations

Pursuant to the Administration Agreement, Global Fund Services will receive a portion of fees from the Fund as part of a bundled-fee agreement for services performed as Administrator and Fund Accountant and separately as the transfer agent (the "Transfer Agent") and dividend disbursing agent. Additionally, Global Fund Services provides Chief Compliance Officer services to the Trust under a separate agreement. The cost for the Chief Compliance Officer's services is charged to the Fund and approved by the Board annually.

Custodian

Pursuant to a Custody Agreement between the Trust and U.S. Bank National Association, located at 1555 North Rivercenter Drive, Suite 302, Milwaukee, Wisconsin 53212 (the "Custodian"), the Custodian serves as the custodian of the Fund's assets, holds the Fund's portfolio securities in safekeeping, and keeps all necessary records and documents relating to its duties. The Custodian is compensated with an asset-based fee plus transaction fees and is reimbursed for out-of-pocket expenses.

The Custodian and Administrator do not participate in decisions relating to the purchase and sale of securities by the Fund. The Administrator, Transfer Agent, Custodian and the Fund's Distributor are affiliated entities under the common control of U.S. Bancorp. The Custodian and its affiliates may participate in revenue sharing arrangements with the service providers of mutual funds in which the Fund may invest.

Sub-Accounting Service Fees

In addition to the fees that the Fund may pay to its Transfer Agent, the Board has authorized the Fund to pay service fees, at the annual rate of up to 0.15% of applicable average net assets or \$20 per account, to intermediaries such as banks, broker-dealers, financial advisers or other financial institutions for sub-administration, sub-transfer agency, recordkeeping (collectively, "sub-accounting services") and other shareholder services associated with shareholders whose shares are held of record in omnibus, networked, or other group accounts or accounts traded through registered securities clearing agents. Unless the Fund has adopted a shareholder servicing plan that authorizes a specific services fee, any sub-accounting fee paid by the Fund is included in the total amount of "Other Expenses" listed in the Fund's Fees and Expenses table in the Prospectus.

Independent Registered Public Accounting Firm

BBD, LLP, 1835 Market Street, 3rd Floor, Philadelphia, Pennsylvania 19103, is the independent registered public accounting firm for the Fund, whose services include auditing the Fund's financial statements and the performance of related tax services.

Legal Counsel

Morgan, Lewis & Bockius LLP, 1111 Pennsylvania Avenue NW, Washington, DC 20004, serves as legal counsel to the Trust.

SECURITIES LENDING ACTIVITIES

The Trust, on behalf of the Fund, has entered into a securities lending agreement with U.S. Bank National Association (the "Securities Lending Agent") to provide certain services related to the Fund's securities lending program. Pursuant to the securities lending agreement, the Securities Lending Agent, on behalf of the Fund, is authorized to enter into securities loan agreements, negotiate loan fees and rebate payments, collect loan fees, deliver securities, manage and hold collateral, invest cash collateral, receive substitute payments, make interest and dividend payments (in cases where a borrower has provided non-cash collateral), and upon termination of a loan, liquidate collateral investments and return collateral to the borrower.

The dollar amounts of income and fees and compensation paid to all service providers (including fees paid to U.S. Bank National Association as securities lending agent), related to the Fund’s securities lending activities for the fiscal year ended March 31, 2019 were as follows:

Gross income from securities lending activities (including income from cash collateral reinvestment)	\$199,308
Fees and/or compensation for securities lending activities and related services	
Fees paid to securities lending agent from a revenue split	\$0
Fees paid for any cash collateral management service (including fees deducted from a pooled cash collateral reinvestment vehicle) that are not included in the revenue split	\$10,518
Administrative fees that are not included in revenue split	\$0
Indemnification fees that are not included in revenue split	\$0
Rebates (paid to borrower)	\$19,982
Other fees that are not included in revenue split	\$0
Aggregate fees/compensation for securities lending activities	\$30,500
Net income from securities lending activities	\$168,808

EXECUTION OF PORTFOLIO TRANSACTIONS

Pursuant to the Advisory Agreement, the Adviser determines which securities are to be purchased and sold by the Fund and which broker-dealers are eligible to execute the Fund’s portfolio transactions. Purchases and sales of securities in the over-the-counter (“OTC”) market will generally be executed directly with a “market-maker” unless, in the opinion of the Adviser, a better price and execution can otherwise be obtained by using a broker for the transaction.

Purchases of portfolio securities for the Fund also may be made directly from issuers or from underwriters. Where possible, purchase and sale transactions will be effected through dealers (including banks) which specialize in the types of securities which the Fund will be holding, unless better executions are available elsewhere. Dealers and underwriters usually act as principal for their own accounts. Purchases from underwriters will include a concession paid by the issuer to the underwriter and purchases from dealers will include the spread between the bid and the asked price. If the execution and price offered by more than one dealer or underwriter are comparable, the order may be allocated to a dealer or underwriter that has provided research or other services as discussed below.

In placing portfolio transactions, the Adviser will seek best execution. The full range and quality of services available will be considered in making these determinations, such as the size of the order, the difficulty of execution, the operational facilities of the firm involved, the firm’s risk in positioning a block of securities and other factors. In those instances where it is reasonably determined that more than one broker-dealer can offer the services needed to obtain the most favorable price and execution available, consideration may be given to those broker-dealers which furnish or supply research and statistical information to the Adviser that it may lawfully and appropriately use in its investment advisory capacities, as well as provide other services in addition to execution services. The Adviser considers such information, which is in addition to and not in lieu of the services required to be performed by it under its Agreement with the Fund, to be useful in varying degrees, but of indeterminable value. Portfolio transactions may be placed with broker-dealers who sell shares of the Fund subject to rules adopted by the Financial Industry Regulatory Authority, Inc. (“FINRA”) and the SEC.

While it is the Fund’s general policy to first seek to obtain the most favorable price and execution available in selecting a broker-dealer to execute portfolio transactions for the Fund, in accordance with Section 28(e) under the Securities and Exchange Act of 1934, when it is determined that more than one broker can deliver best execution, weight is also given to the ability of a broker-dealer to furnish brokerage and research services to the Fund or to the Adviser, even if the specific services are not directly useful to the Fund and may be useful to the Adviser in advising other clients. In negotiating commissions with a broker or evaluating the spread to be paid to a dealer, the Fund may therefore pay a higher commission or spread than would be the case if no weight were given to the furnishing of these supplemental services, provided that the amount of such commission or spread has been determined in good faith by the Adviser to be reasonable in relation to the value of the brokerage and/or research services provided by such broker-dealer.

Investment decisions for the Fund are made independently from those of other client accounts or mutual funds managed or advised by the Adviser. Nevertheless, it is possible that at times identical securities will be acceptable for both the Fund and one or more of such client accounts or mutual funds. In such event, the position of the Fund and such client account(s) or mutual funds in the same issuer may vary and the length of time that each may choose to hold its investment in the same issuer may likewise vary. However, to the extent any of these client accounts or mutual funds seek to acquire the same security as the Fund at the same time, the Fund may not be able to acquire as large a portion of such security as it desires, or it may have to pay a higher price or obtain a lower yield for such security. Similarly, the Fund may not be able to obtain as high a price for, or as large an execution of, an order to sell any particular security at the same time. If one or more of such client accounts or mutual funds simultaneously purchases or sells the same security that the Fund is purchasing or selling, each day’s transactions in such security will be allocated between the Fund and all such client accounts or mutual funds in a manner deemed equitable by the Adviser, taking into account the respective sizes of the accounts and the amount of cash available for investment, the investment objective of the account, and the ease with which a client’s appropriate amount can be bought, as well as the liquidity and volatility of the account and the urgency involved in making an investment decision for the client. It is recognized that in some cases this system could have a detrimental effect on the price or value of the security insofar as the Fund is concerned. In other cases, however, it is believed that the ability of the Fund to participate in volume transactions may produce better executions for the Fund.

For the fiscal periods shown below, the Fund paid the following in brokerage commissions:

	Brokerage Commissions
Fiscal year ended March 31, 2019	\$251,667
Fiscal year ended March 31, 2018	\$275,781
Fiscal period April 11, 2016* through March 31, 2017	\$181,000

*Commencement of operations

For the fiscal year ended March 31, 2019, the Fund directed brokerage transactions to brokers that provided research services as follows:

Value of Transactions	Value of Related Commissions
\$421,388,587	\$200,776

As of March 31, 2019, the Fund owned equity securities of its regular broker/dealers or their parent companies as follows:

Entity	Value of Holdings
Citigroup, Inc.	\$18,821,962
Goldman Sachs Group, Inc.	\$18,346,838
Morgan Stanley	\$14,845,369
Wells Fargo & Co.	\$12,182,690
Bank of America Corp.	\$1,655,742

GENERAL INFORMATION

The Declaration of Trust permits the Trustees to issue an unlimited number of full and fractional shares of beneficial interest and to divide or combine the shares into a greater or lesser number of shares without thereby changing the proportionate beneficial interest in the Fund. Each share represents an interest in the Fund proportionately equal to the interest of each other share. Upon the Fund's liquidation, all shareholders would share pro rata in the net assets of the Fund available for distribution to shareholders.

With respect to the Fund, the Trust may offer more than one class of shares. The Trust reserves the right to create and issue additional series or classes. Each share of a series or class represents an equal proportionate interest in that series or class with each other share of that series or class. Currently, the Fund offers two share classes – Institutional Class shares and Investor Class shares. Investor Class shares are not available for purchase as of the date of this SAI.

The Trust is not required to hold annual meetings of shareholders but will hold special meetings of shareholders of a series or class when, in the judgment of the Trustees, it is necessary or desirable to submit matters for a shareholder vote. Shareholders have, under certain circumstances, the right to communicate with other shareholders in connection with requesting a meeting of shareholders for the purpose of removing one or more Trustees. Shareholders also have, in certain circumstances, the right to remove one or more Trustees without a meeting. No material amendment may be made to the Declaration of Trust without the affirmative vote of the holders of a majority of the outstanding shares of each portfolio affected by the amendment. The Declaration of Trust provides that, at any meeting of shareholders of the Trust or of any series or class, a Shareholder Servicing Agent may vote any shares as to which such Shareholder Servicing Agent is the agent of record and which are not represented in person or by proxy at the meeting, proportionately in accordance with the votes cast by holders of all shares of that portfolio otherwise represented at the meeting in person or by proxy as to which such Shareholder Servicing Agent is the agent of record. Any shares so voted by a Shareholder Servicing Agent will be deemed represented at the meeting for purposes of quorum requirements. Any series or class may be terminated (i) upon the merger or consolidation with, or the sale or disposition of all or substantially all of its assets to, another entity, if approved by the vote of the holders of two thirds of its outstanding shares, except that if the Board recommends such merger, consolidation or sale or disposition of assets, the approval by vote of the holders of a majority of the series' or class' outstanding shares will be sufficient, or (ii) by the vote of the holders of a majority of its outstanding shares, or (iii) by the Board by written notice to the series' or class' shareholders. Unless each series and class is so terminated, the Trust will continue indefinitely.

The Declaration of Trust also provides that the Trust shall maintain appropriate insurance (for example, fidelity bonding and errors and omissions insurance) for the protection of the Trust, its shareholders, Trustees, officers, employees and agents covering possible tort and other liabilities. Thus, the risk of a shareholder incurring financial loss on account of shareholder liability is limited to circumstances in which both inadequate insurance existed and the Trust itself was unable to meet its obligations.

The Declaration of Trust does not require the issuance of stock certificates. If stock certificates are issued, they must be returned by the registered owners prior to the transfer or redemption of shares represented by such certificates.

Rule 18f-2 under the 1940 Act provides that as to any investment company which has two or more series outstanding and as to any matter required to be submitted to shareholder vote, such matter is not deemed to have been effectively acted upon unless approved by the holders of a “majority” (as defined in the Rule) of the voting securities of each series affected by the matter. Such separate voting requirements do not apply to the election of Trustees or the ratification of the selection of accountants. The Rule contains special provisions for cases in which an advisory contract is approved by one or more, but not all, series. A change in investment policy may go into effect as to one or more series whose holders so approve the change even though the required vote is not obtained as to the holders of other affected series.

ADDITIONAL PURCHASE AND REDEMPTION INFORMATION

The information provided below supplements the information contained in the Prospectus regarding the purchase and redemption of Fund shares.

How to Buy Shares

You may purchase shares of the Fund from securities brokers, dealers or financial intermediaries (collectively, “Financial Intermediaries”). Investors should contact their Financial Intermediary directly for appropriate instructions, as well as information pertaining to accounts and any service or transaction fees that may be charged. The Fund may enter into arrangements with certain Financial Intermediaries whereby such Financial Intermediaries are authorized to accept your order on behalf of the Fund. If you transmit your order to these Financial Intermediaries before the close of regular trading (generally 4:00 p.m., Eastern Time) on a day that the New York Stock Exchange (“NYSE”) is open for business, shares will be purchased at the appropriate per share price next computed after it is received by the Financial Intermediary. Investors should check with their Financial Intermediary to determine if it participates in these arrangements.

The public offering price of Fund shares is the NAV per share. Shares are purchased at the public offering price next determined after the Transfer Agent receives your order in good order (*i.e.*, the purchase request includes the name of the Fund; the dollar amount of shares to be purchased; your account application or investment stub; and a check payable to the Fund). In most cases, in order to receive that day’s public offering price, the Transfer Agent must receive your order in good order before the close of regular trading on the NYSE, normally 4:00 p.m., Eastern Time.

The Trust reserves the right in its sole discretion (i) to suspend the continued offering of a Fund’s shares and (ii) to reject purchase orders in whole or in part when in the judgment of the Adviser or the Distributor such rejection is in the best interest of the Fund. The Adviser has the right to reduce or waive the minimum for initial and subsequent investments for certain fiduciary accounts or under circumstances where certain economies can be achieved in sales of the Fund’s shares.

In addition to cash purchases, Fund shares may be purchased by tendering payment in-kind in the form of shares of stock, bonds or other securities. Any securities used to buy Fund shares must be readily marketable; their acquisition consistent with the Fund's objective and otherwise acceptable to the Adviser and the Board.

How to Sell Shares and Delivery of Redemption Proceeds

You can sell your Fund shares any day the NYSE is open for regular trading, either directly to the Fund or through your Financial Intermediary.

The Fund typically sends the redemption proceeds on the next business day (a day when the NYSE is open for normal business) after the redemption request is received in good order and prior to market close, regardless of whether the redemption proceeds are sent via check, wire, or ACH transfer. While not expected, payment of redemption proceeds may take up to seven days. The value of shares on redemption or repurchase may be more or less than the investor's cost, depending upon the market value of the Fund's portfolio securities at the time of redemption or repurchase.

Telephone Redemptions

Shareholders with telephone transaction privileges established on their account may redeem Fund shares by telephone. Upon receipt of any instructions or inquiries by telephone from the shareholder, the Fund or its authorized agents may carry out the instructions and/or respond to the inquiry consistent with the shareholder's previously established account service options. For joint accounts, instructions or inquiries from either party will be carried out without prior notice to the other account owners. In acting upon telephone instructions, the Fund and its agents use procedures that are reasonably designed to ensure that such instructions are genuine. These include recording all telephone calls, requiring pertinent information about the account and sending written confirmation of each transaction to the registered owner.

The Transfer Agent will employ reasonable procedures to confirm that instructions communicated by telephone are genuine. If the Transfer Agent fails to employ reasonable procedures, the Fund and the Transfer Agent may be liable for any losses due to unauthorized or fraudulent instructions. If these procedures are followed, however, to the extent permitted by applicable law, neither the Fund nor its agents will be liable for any loss, liability, cost or expense arising out of any redemption request, including any fraudulent or unauthorized request. For additional information, contact the Transfer Agent.

Redemptions In-Kind

The Fund has reserved the right to pay the redemption price of its shares, either totally or partially by a distribution in-kind of portfolio securities (instead of cash). The securities so distributed would be valued at the same amount as that assigned to them in calculating the NAV per share for the shares being sold. If a shareholder receives a distribution in-kind, the shareholder could incur brokerage or other charges in converting the securities to cash.

In the unlikely event the Fund were to elect to make an in-kind redemption, the Fund would make such distribution by way of a pro rata distribution of securities that are traded on a public securities market or are otherwise considered liquid pursuant to the Fund's liquidity policies and procedures. Except as otherwise may be approved by the Trustees, the Fund would not include the following securities in an in-kind distribution: (1) unregistered securities which, if distributed, would be required to be registered under the Securities Act of 1933 (the "1933 Act"), as amended; (2) securities issued by entities in countries which (a) restrict or prohibit the holding of securities by non-nationals other than through qualified investment vehicles, such as a fund, or (b) permit transfers of ownership of securities to be effected only by transactions conducted on a local stock exchange; and (3) certain securities that, although they may be liquid and marketable, must

be traded through the marketplace or with the counterparty to the transaction in order to effect a change in beneficial ownership.

DETERMINATION OF SHARE PRICE

The NAV of the Fund is determined as of the close of regular trading on the NYSE (generally 4:00 p.m., Eastern Time), each day the NYSE is open for trading. However, the Fund's NAV may be calculated earlier if trading on the NYSE is restricted or as permitted by the SEC. The NYSE annually announces the days on which it will not be open for trading. It is expected that the NYSE will not be open for trading on the following holidays: New Year's Day, Martin Luther King, Jr. Day, Washington's Birthday/Presidents' Day, Good Friday, Memorial Day, Independence Day, Labor Day, Thanksgiving Day and Christmas Day. The NAV will not be calculated on days when the NYSE is closed for trading.

NAV is calculated by adding the value of all securities and other assets attributable to the Fund (including interest and dividends accrued, but not yet received), then subtracting liabilities attributable to the Fund (including accrued expenses).

Generally, the Fund's investments are valued at market value or, in the absence of a market value, at fair value as determined in good faith by the Fund's Adviser with oversight by the Trust's Valuation Committee pursuant to procedures approved by or under the direction of the Board. Pursuant to those procedures, the Adviser considers, among other things: (1) the last sales price on the securities exchange, if any, on which a security is primarily traded; (2) the mean between the bid and asked prices; (3) price quotations from an approved pricing service; and (4) other factors as necessary to determine a fair value under certain circumstances.

Securities primarily traded in the NASDAQ Global Market[®] for which market quotations are readily available shall be valued using the NASDAQ[®] Official Closing Price ("NOCP"). If the NOCP is not available, such securities shall be valued at the last sale price on the day of valuation, or if there has been no sale on such day, at the mean between the bid and asked prices. OTC securities which are not traded in the NASDAQ Global Market[®] shall be valued at the most recent sales price. Securities and assets for which market quotations are not readily available (including restricted securities which are subject to limitations as to their sale) are valued at fair value as determined in good faith under procedures approved by or under the direction of the Board.

Short-term debt obligations with remaining maturities in excess of 60 days are valued at current market prices, as discussed above.

The Fund's securities, including ADRs, EDRs and GDRs, which are traded on securities exchanges are valued at the last sale price on the exchange on which such securities are traded, as of the close of business on the day the securities are being valued or, lacking any reported sales, at the mean between the last available bid and asked price. Securities that are traded on more than one exchange are valued on the exchange determined by the Adviser to be the primary market.

In the case of foreign securities, the occurrence of certain events after the close of foreign markets, but prior to the time the Fund's NAV is calculated (such as a significant surge or decline in the U.S. or other markets) often will result in an adjustment to the trading prices of foreign securities when foreign markets open on the following business day. If such events occur, the Fund will value foreign securities at fair value, taking into account such events, in calculating the NAV. In such cases, use of fair valuation can reduce an investor's

ability to seek to profit by estimating the Fund's NAV in advance of the time the NAV is calculated. The Adviser anticipates that the Fund's portfolio holdings will be fair valued only if market quotations for those holdings are considered unreliable or are unavailable.

An option that is written or purchased by the Fund shall be valued using composite pricing via the National Best Bid and Offer quotes. Composite pricing looks at the last trade on the exchange where the option is traded. If there are no trades for an option on a given business day, as of closing, the Fund will value the option at the mean of the highest bid price and lowest ask price across the exchanges where the option is traded. For options where market quotations are not readily available, fair value shall be determined by the Fund's Adviser with oversight by the Trust's Valuation Committee.

All other assets of the Fund are valued in such manner as the Board in good faith deems appropriate to reflect their fair value.

DISTRIBUTIONS AND TAX INFORMATION

Distributions

Dividends from net investment income are generally paid monthly, and distributions from capital gains are made annually. The Fund may make additional payment of dividends or distributions of capital gains if it deems it necessary for federal income tax purposes.

Each distribution by the Fund is accompanied by a brief explanation of the form and character of the distribution. In January of each year, the Fund will issue to each shareholder a statement of the amount and federal income tax status of all distributions.

Tax Information

The following is only a summary of certain additional U.S. federal income tax considerations generally affecting the Fund and its shareholders that is intended to supplement the discussion contained in the Fund's prospectus. No attempt is made to present a detailed explanation of the tax treatment of the Fund or its shareholders, and the discussion here and in the Fund's prospectus is not intended as a substitute for careful tax planning.

The Fund's shares held in a tax-qualified retirement account will generally not be subject to federal taxation on income and capital gains distributions from the Fund until a shareholder begins receiving payments from their retirement account. Because each shareholder's tax situation is different, shareholders should consult their tax advisors with specific reference to their own tax situations, including their state, local, and foreign tax liabilities.

The following general discussion of certain federal income tax consequences is based on the Internal Revenue Code of 1986, as amended (the "Code") and the regulations issued thereunder as in effect on the date of this SAI. New legislation, as well as administrative changes or court decisions, may significantly change the conclusions expressed herein, and may have a retroactive effect with respect to the transactions contemplated herein.

The Tax Cuts and Jobs Act (the "Tax Act") makes significant changes to the U.S. federal income tax rules for taxation of individuals and corporations, generally effective for taxable years beginning after December 31, 2017. Many of the changes applicable to individuals are temporary and only apply to taxable years beginning after December 31, 2017 and before January 1, 2026. There are only minor changes specifically

with respect to the specific rules applicable to a regulated investment company (“RIC”), such as the Fund. The Tax Act, however, made numerous other changes to the tax rules that may affect shareholders and the Fund. You are urged to consult with your own tax advisor regarding how the Tax Act affects your investment in the Fund.

Qualification as a Regulated Investment Company. The Fund has elected, and intends to qualify each year, to be treated as a RIC under Subchapter M of the Code. To qualify as a RIC, the Fund must, among other things: (a) derive at least 90% of its gross income in each taxable year from dividends, interest, payments with respect to certain securities loans, and gains from the sale or other disposition of stock or securities or foreign currencies, or other income (including, but not limited to, gains from options, futures or forward contracts) derived with respect to its business of investing in such stock, securities or currencies, and net income derived from interests in “qualified publicly traded partnerships” (*i.e.*, partnerships that are traded on an established securities market or tradable on a secondary market, other than partnerships that derive 90% of their income from interest, dividends, capital gains, and other traditionally permitted mutual fund income); and (b) diversify its holdings so that, at the end of each quarter of the Fund’s taxable year, (i) at least 50% of the market value of the Fund’s assets is represented by cash, securities of other RICs, U.S. government securities and other securities, with such other securities limited, in respect of any one issuer, to an amount not greater than 5% of the Fund’s assets and not greater than 10% of the outstanding voting securities of such issuer and (ii) not more than 25% of the value of its assets is invested, including through corporations in which the Fund owns a 20% or more voting stock interest, in the securities (other than U.S. government securities or securities of other RICs) of any one issuer, in the securities (other than the securities of other RICs) of any two or more issuers that the Fund controls and that are determined to be engaged in the same or similar trades or businesses or related trades or businesses, or in the securities of one or more “qualified publicly traded partnerships.”

As a RIC, the Fund will not be subject to U.S. federal income tax on the portion of its taxable investment income and capital gains that it timely distributes to its shareholders, provided that it satisfies a minimum distribution requirement. To satisfy the minimum distribution requirement, the Fund must distribute to its shareholders at least the sum of (i) 90% of its “investment company taxable income” (*i.e.*, generally, its taxable income other than its net capital gain, computed without regard to the dividends-paid deduction, plus or minus certain other adjustments), and (ii) 90% of its net tax-exempt income for the taxable year. The Fund will be subject to income tax at the regular corporate tax rate on any taxable income or gains that it does not distribute to its shareholders. The Fund’s policy is to distribute to its shareholders all of its investment company taxable income (computed without regard to the dividends-paid deduction) and any net realized long term capital gains for each fiscal year in a manner that complies with the distribution requirements of the Code, so that the Fund will not be subject to any federal income or excise taxes. However, the Fund can give no assurances that distributions will be sufficient to eliminate all taxes.

If, for any taxable year, the Fund were to fail to qualify as a RIC under the Code or were to fail to meet the distribution requirement, it would be taxed in the same manner as an ordinary corporation at the corporate tax rate (which the Tax Act reduced to 21%) and distributions to its shareholders would not be deductible by the Fund in computing its taxable income. In addition, in the event of a failure to qualify, the Fund’s distributions, to the extent derived from the Fund’s current and accumulated earnings and profits, including any distributions of net long-term capital gains, would be taxable to shareholders as ordinary dividend income for federal income tax purposes. However, such dividends would be eligible, subject to any generally applicable limitations, (i) to be treated as qualified dividend income in the case of shareholders taxed as individuals and (ii) for the dividends-received deduction in the case of corporate shareholders. Moreover, if the Fund were to fail to qualify as a RIC in any year, it would be required to pay out its earnings and profits accumulated in that year in order to qualify again as a RIC. Under certain circumstances, the Fund may cure

a failure to qualify as a RIC, but in order to do so the Fund may incur significant Fund-level taxes and may be forced to dispose of certain assets. If the Fund failed to qualify as a RIC for a period greater than two taxable years, the Fund would generally be required to recognize, and would generally be subject to a corporate level tax with respect to, any net built-in gains with respect to certain of its assets upon a disposition of such assets within five years of qualifying as a RIC in a subsequent year.

The Fund may elect to treat part or all of any “qualified late year loss” as if it had been incurred in the succeeding taxable year in determining the Fund’s taxable income, net capital gain, net short-term capital gain, and earnings and profits. The effect of this election is to treat any such “qualified late year loss” as if it had been incurred in the succeeding taxable year in characterizing Fund distributions for any calendar year. A “qualified late year loss” generally includes net capital loss, net long-term capital loss, or net short-term capital loss incurred after October 31 of the current taxable year (commonly referred to as “post-October losses”) and certain other late-year losses.

If the Fund has a “net capital loss” (that is, capital losses in excess of capital gains) for a taxable year, the excess of the Fund’s net short-term capital losses over its net long-term capital gains is treated as a short-term capital loss arising on the first day of the Fund’s next taxable year, and the excess (if any) of the Fund’s net long-term capital losses over its net short-term capital gains is treated as a long-term capital loss arising on the first day of the Fund’s next taxable year. Those net capital losses can be carried forward indefinitely to offset capital gains, if any, in years following the year of the loss.

At March 31, 2019, the Fund had capital loss carryforwards as follows:

Not Subject to Expiration		
Short-Term	Long-Term	Total
\$ 4,095,917	\$ 3,254,110	\$ 7,350,027

Federal Excise Tax. The Fund will be subject to a nondeductible 4% federal excise tax to the extent it fails to distribute by the end of the calendar year at least the sum of (i) 98% of its ordinary income for such year, (ii) 98.2% of its capital gain net income (the excess of short- and long-term capital gains over short- and long-term capital losses) for the one-year period ending on October 31 of such year, and (iii) any retained amount from the prior calendar year on which the Fund or shareholders paid no federal income tax. The Fund intends to make sufficient distributions to avoid liability for federal excise tax, but can make no assurances that such tax will be completely eliminated.

Distributions to Shareholders. The Fund receives income generally in the form of dividends and interest on investments. This income, plus net short-term capital gains, if any, less expenses incurred in the operation of the Fund, constitutes the Fund’s net investment income from which dividends may be paid to you. Net realized capital gains for a fiscal period are computed by taking into account any capital loss carryforward of the Fund. Taxable dividends and distributions are subject to tax whether you receive them in cash or in additional shares.

Distributions of net investment income, including distributions of net short-term capital gains are taxable to shareholders as ordinary income or, for non-corporate shareholders, as qualified dividend income. Distributions from the Fund’s net capital gain (*i.e.*, the excess of the Fund’s net long-term capital gains over its net short-term capital losses) are taxable to shareholders as long-term capital gains regardless of the length of time shares have been held. In general, to the extent that the Fund receives qualified dividend income, the Fund may report a portion of the dividends it pays as qualified dividend income, which for non-corporate

shareholders is subject to U.S. federal income tax rates of up to 20%. Qualified dividend income is, in general, dividend income from taxable domestic corporations and certain foreign corporations (*i.e.*, foreign corporations incorporated in a possession of the United States or in certain countries with a comprehensive tax treaty with the United States, and foreign corporations if the stock with respect to which the dividend was paid is readily tradable on an established securities market in the United States). A dividend will not be treated as qualified dividend income to the extent that (i) the shareholder has not held the shares on which the dividend was paid for more than 60 days during the 121-day period that begins on the date that is 60 days before the date on which the shares become “ex-dividend” with respect to such dividend, (ii) the shareholder is under an obligation (whether pursuant to a short sale or otherwise) to make related payments with respect to substantially similar or related property, or (iii) the shareholder elects to treat such dividend as investment income under section 163(d)(4)(B) of the Code. The holding period requirements described in this paragraph apply to shareholders’ investments in the Fund and to the Fund’s investments in underlying dividend-paying stocks. Distributions received by the Fund from another RIC will be treated as qualified dividend income only to the extent so reported by such other RIC. If 95% or more of the Fund’s gross income (calculated without taking into account net capital gain derived from sales or other dispositions of stock or securities) consists of qualified dividend income, the Fund may report all distributions of such income as qualified dividend income. Because the Fund’s income is derived primarily from interest rather than dividends, it is generally not expected that a significant portion of its distributions will be treated as qualified dividend income. The Fund will only be eligible to pass through to shareholders the tax-exempt character of its income from debt obligations that generate interest exempt from U.S. Federal income tax if at least 50% of the value of the Fund’s total assets at the close of each quarter of its taxable years consists of such debt obligations. It is not anticipated that the Fund will be eligible to distribute exempt-interest dividends to shareholders.

Dividends paid by the Fund that are attributable to dividends received by the Fund from domestic corporations may qualify for the dividends-received deduction for corporate shareholders of the Fund. Because the Fund’s income is derived primarily from interest rather than dividends, it is generally not expected that any portion of its distributions will be eligible for the dividends-received deduction.

There is no requirement that the Fund take into consideration any tax implications when implementing its investment strategy. If the Fund’s distributions exceed its earnings and profits, all or a portion of the distributions may be treated as a return of capital to shareholders. A return of capital distribution generally will not be taxable but will reduce each shareholder’s tax basis, resulting in a higher capital gain or lower capital loss when the shares on which the distribution was received are sold. After a shareholder’s tax basis in the shares has been reduced to zero, distributions in excess of earnings and profits will be treated as gain from the sale of the shareholder’s shares.

Each shareholder who receives taxable distributions in the form of additional shares will be treated for U.S. federal income tax purposes as if receiving a distribution in an amount equal to the amount of money that the shareholder would have received if he or she had instead elected to receive cash distributions. The shareholder’s aggregate tax basis in shares of the Fund will be increased by such amount.

A dividend or distribution received shortly after the purchase of shares reduces the net asset value of the shares by the amount of the dividend or distribution and, although in effect a return of capital, will be taxable to the shareholder. If the net asset value of shares were reduced below the shareholder’s cost by dividends or distributions representing gains realized on sales of securities, such dividends or distributions would be a return of investment though taxable to the shareholder in the same manner as other dividends or distributions. This is known as “buying a dividend” and should be avoided by taxable investors.

A dividend or other distribution by the Fund is generally treated under the Code as received by the shareholders at the time the dividend or distribution is made. However, distributions declared in October, November or December to shareholders of record on a date in such a month and paid the following January are taxable as if received on December 31.

Distributions are includable in alternative minimum taxable income for non-corporate shareholders in computing such shareholder's liability for the alternative minimum tax. Shareholders should note that the Fund may make taxable distributions of income and capital gains even when share values have declined.

The Fund (or its administrative agent) will inform you of the amount of your ordinary income dividends, qualified dividend income and capital gain distributions, if any, and will advise you of their tax status for federal income tax purposes shortly after the close of each calendar year. If you have not held your shares for a full year, the Fund may designate and distribute to you, as ordinary income, qualified dividend income or capital gain, a percentage of income that is not equal to the actual amount of such income earned during the period of your investment in the Fund.

Sales or Redemptions. Any gain or loss recognized on a sale or redemption of shares of the Fund by a shareholder who is not a dealer in securities will generally, for individual shareholders, be treated as a long-term capital gain or loss if the shares have been held for more than twelve months and otherwise will be treated as a short-term capital gain or loss. Any loss realized upon redemption of shares within six months from the date of their purchase will be treated as a long term capital loss to the extent of any amounts treated as distributions of long term capital gains during such six month period. Any loss realized upon a redemption may be disallowed under certain wash sale rules to the extent shares of the Fund are purchased (through reinvestment of distributions or otherwise) within 30 days before or after the redemption.

A 3.8% Medicare contribution tax generally applies to all or a portion of the net investment income of a shareholder who is an individual and not a nonresident alien for federal income tax purposes and who has adjusted gross income (subject to certain adjustments) that exceeds a threshold amount (\$250,000 if married filing jointly or if considered a "surviving spouse" for federal income tax purposes, \$125,000 if married filing separately, and \$200,000 in other cases). This 3.8% tax also applies to all or a portion of the undistributed net investment income of certain shareholders that are estates and trusts. For these purposes, dividends, interest and certain capital gains (among other categories of income) are generally taken into account in computing a shareholder's net investment income.

Under the Code, the Fund will be required to report to the Internal Revenue Service ("IRS") all distributions of taxable income and capital gains as well as gross proceeds from the redemption of Fund shares, except in the case of exempt shareholders, which includes most corporations. The Fund will also be required to report tax basis information for such shares and indicate whether these shares had a short-term or long-term holding period. If a shareholder has a different basis for different shares of the Fund in the same account (e.g., if a shareholder purchased shares in the same account at different times for different prices), the Fund will calculate the basis of the shares sold using its default method unless the shareholder has properly elected to use a different method. The Fund's default method for calculating basis will be the average basis method, under which the basis per share is reported as the average of the bases of all of the shareholder's Fund shares in the account. A shareholder may elect, on an account-by-account basis, to use a method other than average basis by following procedures established by the Fund or its administrative agent. If such an election is made on or prior to the date of the first redemption of shares in the account and on or prior to the date that is one year after the shareholder receives notice of the Fund's default method, the new election will generally apply as if the average basis method had never been in effect for such account. If such an election is not made on or prior to such dates, the shares in the account at the time of the election will retain their averaged

bases. Shareholders should consult their tax advisers concerning the tax consequences of applying the average basis method or electing another method of basis calculation.

Tax Treatment of Complex Securities. The Fund may invest in complex securities and these investments may be subject to numerous special and complex tax rules. These rules could affect the Fund's ability to qualify as a RIC, affect whether gains and losses recognized by the Fund are treated as ordinary income or capital gain, accelerate the recognition of income to the Fund and/or defer the Fund's ability to recognize losses, and, in limited cases, subject the Fund to U.S. federal income tax on income from certain of its foreign securities. In turn, these rules may affect the amount, timing or character of the income distributed to you by the Fund.

With respect to investments in STRIPS, Treasury Receipts, and other zero coupon securities which are sold at original issue discount and thus do not make periodic cash interest payments, the Fund will be required to include as part of its current income the imputed interest on such obligations even though the Fund has not received any interest payments on such obligations during that period. Because the Fund intends to distribute all of its net investment income to its shareholders, the Fund may have to sell Fund securities to distribute such imputed income which may occur at a time when the Adviser would not have chosen to sell such securities and which may result in taxable gain or loss.

Any market discount recognized on a bond is taxable as ordinary income. A market discount bond is a bond acquired in the secondary market at a price below redemption value or adjusted issue price if issued with original issue discount. Absent an election by the Fund to include the market discount in income as it accrues, gain on the Fund's disposition of such an obligation will be treated as ordinary income rather than capital gain to the extent of the accrued market discount.

The Fund may invest in, or hold, debt obligations that are in the lowest rating categories or that are unrated, including debt obligations of issuers not currently paying interest or that are in default. Investments in debt obligations that are at risk of or are in default present special tax issues for the Fund. Federal income tax rules are not entirely clear about issues such as when the Fund may cease to accrue interest, original issue discount or market discount, when and to what extent deductions may be taken for bad debts or worthless securities, how payments received on obligations in default should be allocated between principal and interest and whether certain exchanges of debt obligations in a workout context are taxable. These and other issues will be addressed by the Fund, in the event it invests in or holds such securities, in order to seek to ensure that it distributes sufficient income to preserve its status as a RIC and does not become subject to U.S. federal income or excise tax.

The Fund is required for federal income tax purposes to mark-to-market and recognize as income for each taxable year its net unrealized gains and losses on certain futures contracts as of the end of the year as well as those actually realized during the year. Gain or loss from futures and options contracts on broad-based indexes required to be marked to market will be 60% long-term and 40% short-term capital gain or loss. Application of this rule may alter the timing and character of distributions to shareholders. The Fund may be required to defer the recognition of losses on futures contracts, options contracts and swaps to the extent of any unrecognized gains on offsetting positions held by the Fund. These provisions may also require the Fund to mark-to-market certain types of positions in its portfolio (i.e., treat them as if they were closed out), which may cause the Fund to recognize income without receiving cash with which to make distributions in amounts necessary to satisfy the distribution requirements for qualification as a RIC and for avoiding the excise tax discussed above. Accordingly, in order to avoid certain income and excise taxes, the Fund may be required to liquidate its investments at a time when the Adviser might not otherwise have chosen to do so.

The Fund's transactions in foreign currencies and forward foreign currency contracts will generally be subject to special provisions of the Code that, among other things, may affect the character of gains and losses realized by the Fund (i.e., may affect whether gains or losses are ordinary or capital), accelerate recognition of income to the Fund and defer losses. These rules could therefore affect the character, amount and timing of distributions to shareholders. These provisions also may require the Fund to mark-to-market certain types of positions in its portfolio (i.e., treat them as if they were closed out) which may cause the Fund to recognize income without receiving cash with which to make distributions in amounts necessary to satisfy the distribution requirements for qualification as a RIC and for avoiding the excise tax described above. The Fund intends to monitor its transactions, intends to make the appropriate tax elections, and intends to make the appropriate entries in its books and records when it acquires any foreign currency or forward foreign currency contract in order to mitigate the effect of these rules so as to prevent disqualification of the Fund as a RIC and minimize the imposition of income and excise taxes.

Additionally, the Treasury Department has authority to issue regulations that would exclude foreign currency gains from the qualifying income test for qualification as a RIC described above if such gains are not directly related to the Fund's business of investing in stock or securities (or options and futures with respect to stock or securities). Accordingly, regulations may be issued in the future that could treat some or all of the Fund's non-U.S. currency gains as non-qualifying income, thereby potentially jeopardizing the Fund's status as a RIC for all years to which the regulations are applicable.

The Fund may be subject to foreign withholding taxes on dividends and interest earned with respect to securities of foreign corporations. Tax conventions between certain countries and the U.S. may reduce or eliminate such taxes in some cases.

Tax Shelter Reporting Regulations. Under Treasury regulations, if a shareholder recognizes a loss with respect to the Fund's shares of \$2 million or more for an individual shareholder, or \$10 million or more for a corporate shareholder, in any single year (or certain greater amounts over a combination of years), the shareholder must file with the IRS a disclosure statement on IRS Form 8886. Direct shareholders of portfolio securities are in many cases excepted from this reporting requirement, but under current guidance, shareholders of a RIC are not excepted. A shareholder who fails to make the required disclosure to the IRS may be subject to substantial penalties. The fact that a loss is reportable under these regulations does not affect the legal determination of whether the taxpayer's treatment of the loss is proper. Shareholders should consult their tax advisors to determine the applicability of these regulations in light of their individual circumstances.

Backup Withholding. Pursuant to the backup withholding provisions of the Code, distributions of any taxable income and capital gains and proceeds from the redemption of Fund shares may be subject to withholding at the current rate of 24% in the case of non-exempt shareholders who fail to furnish the Fund with their taxpayer identification numbers or with required certifications regarding their status under the federal income tax law, or if the IRS notifies the Fund that such backup withholding is required. If the withholding provisions are applicable, any such distributions and proceeds, whether taken in cash or reinvested in additional shares, will be reduced by the amounts required to be withheld. Corporate and other exempt shareholders should provide the Fund with their taxpayer identification numbers or certify their exempt status in order to avoid possible erroneous application of backup withholding. Backup withholding is not an additional tax and any amounts withheld may be credited against a shareholder's ultimate federal income tax liability if proper documentation is provided. The Fund reserves the right to refuse to open an account for any person failing to provide a certified taxpayer identification number.

The foregoing discussion of U.S. federal income tax law relates solely to the application of that law to U.S. citizens or residents and U.S. domestic corporations, partnerships, trusts and estates.

Non-U.S. Investors. Any non-U.S. investors in the Fund may be subject to U.S. withholding and estate tax and are encouraged to consult their tax advisors prior to investing in the Fund. Foreign shareholders (i.e., nonresident alien individuals and foreign corporations, partnerships, trusts and estates) are generally subject to U.S. withholding tax at the rate of 30% (or a lower tax treaty rate) on distributions derived from taxable ordinary income. The Fund may, under certain circumstances, report all or a portion of a dividend as an “interest-related dividend” or a “short-term capital gain dividend,” which would generally be exempt from this 30% U.S. withholding tax, provided certain other requirements are met. Short-term capital gain dividends received by a nonresident alien individual who is present in the U.S. for a period or periods aggregating 183 days or more during the taxable year are not exempt from this 30% withholding tax. Gains realized by foreign shareholders from the sale or other disposition of shares of a Fund generally are not subject to U.S. taxation, unless the recipient is an individual who is physically present in the U.S. for 183 days or more per year. Foreign shareholders who fail to provide an applicable IRS form may be subject to backup withholding on certain payments from the Fund. Backup withholding will not be applied to payments that are subject to the 30% (or lower applicable treaty rate) withholding tax described in this paragraph. Different tax consequences may result if the foreign shareholder is engaged in a trade or business within the United States. In addition, the tax consequences to a foreign shareholder entitled to claim the benefits of a tax treaty may be different than those described above.

Under legislation generally known as “FATCA” (the Foreign Account Tax Compliance Act), the Fund is required to withhold 30% of certain ordinary dividends it pays to shareholders that fail to meet prescribed information reporting or certification requirements. In general, no such withholding will be required with respect to a U.S. person or non-U.S. individual that timely provides the certifications required by the Fund or its agent on a valid IRS Form W-9 or applicable IRS Form W-8, respectively. Shareholders potentially subject to withholding include foreign financial institutions (“FFIs”), such as non-U.S. investment funds, and non-financial foreign entities (“NFFEs”). To avoid withholding under FATCA, an FFI generally must enter into an information sharing agreement with the IRS in which it agrees to report certain identifying information (including name, address, and taxpayer identification number) with respect to its U.S. account holders (which, in the case of an entity shareholder, may include its direct and indirect U.S. owners), and an NFFE generally must identify and provide other required information to the Fund or other withholding agent regarding its U.S. owners, if any. Such non-U.S. shareholders also may fall into certain exempt, excepted or deemed compliant categories as established by regulations and other guidance. A non-U.S. shareholder resident or doing business in a country that has entered into an intergovernmental agreement with the U.S. to implement FATCA will be exempt from FATCA withholding provided that the shareholder and the applicable foreign government comply with the terms of the agreement. The Fund will not pay any additional amounts in respect to any amounts withheld.

A non-U.S. entity that invests in the Fund will need to provide the Fund with documentation properly certifying the entity’s status under FATCA in order to avoid FATCA withholding. Non-U.S. investors in the Fund should consult their tax advisors in this regard.

Tax-Exempt Shareholders. Certain tax-exempt shareholders, including qualified pension plans, individual retirement accounts, salary deferral arrangements, 401(k)s, and other tax-exempt entities, generally are exempt from federal income taxation except with respect to their unrelated business taxable income (“UBTI”). Under the Tax Act, tax-exempt entities are not permitted to offset losses from one trade or business against the income or gain of another trade or business. Certain net losses incurred prior to January 1, 2018 are permitted to offset gain and income created by an unrelated trade or business, if otherwise available. Under

current law, the Fund generally serves to block UBTI from being realized by its tax-exempt shareholders. However, notwithstanding the foregoing, a tax-exempt shareholder could realize UBTI by virtue of an investment in the Fund where, for example: (i) the Fund invests in residual interests of Real Estate Mortgage Investment Conduits (“REMICs”), (ii) the Fund invests in a REIT that is a taxable mortgage pool (“TMP”) or that has a subsidiary that is a TMP or that invests in the residual interest of a REMIC, or (iii) shares in the Fund constitute debt-financed property in the hands of the tax-exempt shareholder within the meaning of section 514(b) of the Code. Charitable remainder trusts are subject to special rules and should consult their tax advisor. The IRS has issued guidance with respect to these issues and prospective shareholders, especially charitable remainder trusts, are strongly encouraged to consult their tax advisors regarding these issues.

This discussion and the related discussion in the Prospectus have been prepared by Fund management. The information above is only a summary of some of the tax considerations generally affecting the Fund and its shareholders. No attempt has been made to discuss individual tax consequences and this discussion should not be construed as applicable to all shareholders’ tax situations. Investors should consult their own tax advisors to determine the suitability of the Fund and the applicability of any federal, state, local or foreign taxation.

DISTRIBUTION AGREEMENT

The Trust has entered into a Distribution Agreement (the “Distribution Agreement”) with Quasar Distributors, LLC, 777 East Wisconsin Avenue, 6th Floor, Milwaukee, Wisconsin 53202, pursuant to which the Distributor acts as the Fund’s distributor, provides certain administration services and promotes and arranges for the sale of Fund shares. The offering of the Fund’s shares is continuous. The Distributor, Global Fund Services, and Custodian are all affiliated companies. The Distributor is a registered broker-dealer and member of FINRA.

The Distribution Agreement has an initial term of up to two years and will continue in effect only if such continuance is specifically approved at least annually by the Board or by vote of a majority of the Fund’s outstanding voting securities and, in either case, by a majority of the Trustees who are not parties to the Distribution Agreement or “interested persons” (as defined in the 1940 Act) of any such party. The Distribution Agreement is terminable without penalty by the Trust on behalf of the Fund on 60 days’ written notice when authorized either by a majority vote of the Fund’s shareholders or by vote of a majority of the Board, including a majority of the Trustees who are not “interested persons” (as defined in the 1940 Act) of the Trust, or by the Distributor on 60 days’ written notice, and will automatically terminate in the event of its “assignment” (as defined in the 1940 Act).

RULE 12b-1 DISTRIBUTION AND SERVICE PLAN

The Fund has adopted a Distribution Plan pursuant to Rule 12b-1 under the 1940 Act. The 12b-1 Plan authorizes payments which are accrued daily and paid quarterly at an annual rate of up to 0.25% of the average daily net assets of the Fund’s Investor Class shares. As of the date of this SAI, Investor Class shares are not available for purchase and therefore, no distribution fees are currently charged.

MARKETING AND SUPPORT PAYMENTS

The Adviser, out of its own resources and without additional cost to the Fund or its shareholders, may provide additional cash payments or other compensation to certain financial intermediaries who sell shares of the Fund. Such payments may be divided into categories as follows:

Support Payments. Payments may be made by the Adviser to certain financial intermediaries in connection with the eligibility of the Fund to be offered in certain programs and/or in connection with meetings between the Fund's representatives and financial intermediaries and its sales representatives. Such meetings may be held for various purposes, including providing education and training about the Fund and other general financial topics to assist financial intermediaries' sales representatives in making informed recommendations to, and decisions on behalf of, their clients.

Entertainment, Conferences and Events. The Adviser also may pay cash or non-cash compensation to sales representatives of financial intermediaries in the form of (i) occasional gifts; (ii) occasional meals, tickets or other entertainments; and/or (iii) sponsorship support for the financial intermediary's client seminars and cooperative advertising. In addition, the Adviser pays for exhibit space or sponsorships at regional or national events of financial intermediaries.

The prospect of receiving, or the receipt of additional payments or other compensation as described above by financial intermediaries may provide such intermediaries and/or their salespersons with an incentive to favor sales of shares of the Fund, and other mutual funds whose affiliates make similar compensation available, over sale of shares of mutual funds (or non-mutual fund investments) not making such payments. You may wish to take such payment arrangements into account when considering and evaluating any recommendations relating to the Fund shares.

ANTI-MONEY LAUNDERING PROGRAM

The Trust has established an Anti-Money Laundering Program (the "Program") as required by the Uniting and Strengthening America by Providing Appropriate Tools Required to Intercept and Obstruct Terrorism Act of 2001 ("USA PATRIOT Act"). In order to ensure compliance with this law, the Trust's Program provides for the development of internal practices, procedures and controls, designation of anti-money laundering compliance officers, an ongoing training program and an independent audit function to determine the effectiveness of the Program.

Procedures to implement the Program include, but are not limited to, determining that the Fund's Distributor and Transfer Agent have established proper anti-money laundering procedures, reporting suspicious and/or fraudulent activity, checking shareholder names against designated government lists, including Office of Foreign Asset Control ("OFAC"), and a complete and thorough review of all new opening account applications. The Trust will not transact business with any person or legal entity whose identity and beneficial owners, if applicable, cannot be adequately verified under the provisions of the USA PATRIOT Act.

FINANCIAL STATEMENTS

The financial statements and the report of the independent registered public accounting firm are incorporated herein by reference to the Fund's Annual Report to Shareholders for the fiscal period ended March 31, 2019. You can obtain the Annual Report without charge on the SEC's website at www.sec.gov, upon written request, or request by telephone at 877-BRAMS18 or 877-272-6718.

Appendix A

DESCRIPTION OF SECURITIES RATINGS

Short-Term Credit Ratings

A *Standard & Poor's* short-term issue credit rating is a forward-looking opinion about the creditworthiness of an obligor with respect to a specific financial obligation having an original maturity of no more than 365 days. The following summarizes the rating categories used by Standard & Poor's for short-term issues:

“A-1” – A short-term obligation rated “A-1” is rated in the highest category and indicates that the obligor's capacity to meet its financial commitment on the obligation is strong. Within this category, certain obligations are designated with a plus sign (+). This indicates that the obligor's capacity to meet its financial commitment on these obligations is extremely strong.

“A-2” – A short-term obligation rated “A-2” is somewhat more susceptible to the adverse effects of changes in circumstances and economic conditions than obligations in higher rating categories. However, the obligor's capacity to meet its financial commitment on the obligation is satisfactory.

“A-3” – A short-term obligation rated “A-3” exhibits adequate protection parameters. However, adverse economic conditions or changing circumstances are more likely to lead to a weakened capacity of the obligor to meet its financial commitment on the obligation.

“B” – A short-term obligation rated “B” is regarded as vulnerable and has significant speculative characteristics. The obligor currently has the capacity to meet its financial commitments; however, it faces major ongoing uncertainties which could lead to the obligor's inadequate capacity to meet its financial commitments.

“C” – A short-term obligation rated “C” is currently vulnerable to nonpayment and is dependent upon favorable business, financial, and economic conditions for the obligor to meet its financial commitment on the obligation.

“D” – A short-term obligation rated “D” is in default or in breach of an imputed promise. For non-hybrid capital instruments, the “D” rating category is used when payments on an obligation are not made on the date due, unless Standard & Poor's believes that such payments will be made within any stated grace period. However, any stated grace period longer than five business days will be treated as five business days. The “D” rating also will be used upon the filing of a bankruptcy petition or the taking of a similar action and where default on an obligation is a virtual certainty, for example due to automatic stay provisions. An obligation's rating is lowered to “D” if it is subject to a distressed exchange offer.

Local Currency and Foreign Currency Risks – Standard & Poor's issuer credit ratings make a distinction between foreign currency ratings and local currency ratings. An issuer's foreign currency rating will differ from its local currency rating when the obligor has a different capacity to meet its obligations denominated in its local currency, vs. obligations denominated in a foreign currency.

Moody's Investors Service ("Moody's") short-term ratings are forward-looking opinions of the relative credit risks of financial obligations with an original maturity of thirteen months or less and reflect the likelihood of a default on contractually promised payments. Ratings may be assigned to issuers, short-term programs or to individual short-term debt instruments.

Moody's employs the following designations to indicate the relative repayment ability of rated issuers:

"P-1" – Issuers (or supporting institutions) rated Prime-1 have a superior ability to repay short-term debt obligations.

"P-2" – Issuers (or supporting institutions) rated Prime-2 have a strong ability to repay short-term debt obligations.

"P-3" – Issuers (or supporting institutions) rated Prime-3 have an acceptable ability to repay short-term obligations.

"NP" – Issuers (or supporting institutions) rated Not Prime do not fall within any of the Prime rating categories.

Fitch, Inc. / Fitch Ratings Ltd. ("Fitch") short-term issuer or obligation rating is based in all cases on the short-term vulnerability to default of the rated entity or security stream and relates to the capacity to meet financial obligations in accordance with the documentation governing the relevant obligation. Short-term ratings are assigned to obligations whose initial maturity is viewed as "short-term" based on market convention. Typically, this means up to 13 months for corporate, sovereign and structured obligations, and up to 36 months for obligations in U.S. public finance markets. The following summarizes the rating categories used by Fitch for short-term obligations:

"F1" – Securities possess the highest short-term credit quality. This designation indicates the strongest intrinsic capacity for timely payment of financial commitments; may have an added "+" to denote any exceptionally strong credit feature.

"F2" – Securities possess good short-term credit quality. This designation indicates good intrinsic capacity for timely payment of financial commitments.

"F3" – Securities possess fair short-term credit quality. This designation indicates that the intrinsic capacity for timely payment of financial commitments is adequate.

"B" – Securities possess speculative short-term credit quality. This designation indicates minimal capacity for timely payment of financial commitments, plus heightened vulnerability to near term adverse changes in financial and economic conditions.

"C" – Securities possess high short-term default risk. Default is a real possibility.

"RD" – Restricted default. Indicates an entity that has defaulted on one or more of its financial commitments, although it continues to meet other financial obligations. Typically applicable to entity ratings only.

“D” – Default. Indicates a broad-based default event for an entity, or the default of a short-term obligation.

The *DBRS® Ratings Limited (“DBRS”)* short-term debt rating scale provides an opinion on the risk that an issuer will not meet its short-term financial obligations in a timely manner. Ratings are based on quantitative and qualitative considerations relevant to the issuer and the relative ranking of claims. The R-1 and R-2 rating categories are further denoted by the sub-categories “(high)”, “(middle)”, and “(low)”.

The following summarizes the ratings used by DBRS for commercial paper and short-term debt:

“R-1 (high)” - Short-term debt rated “R-1 (high)” is of the highest credit quality. The capacity for the payment of short-term financial obligations as they fall due is exceptionally high. Unlikely to be adversely affected by future events.

“R-1 (middle)” – Short-term debt rated “R-1 (middle)” is of superior credit quality. The capacity for the payment of short-term financial obligations as they fall due is very high. Differs from “R-1 (high)” by a relatively modest degree. Unlikely to be significantly vulnerable to future events.

“R-1 (low)” – Short-term debt rated “R-1 (low)” is of good credit quality. The capacity for the payment of short-term financial obligations as they fall due is substantial. Overall strength is not as favorable as higher rating categories. May be vulnerable to future events, but qualifying negative factors are considered manageable.

“R-2 (high)” – Short-term debt rated “R-2 (high)” is considered to be at the upper end of adequate credit quality. The capacity for the payment of short-term financial obligations as they fall due is acceptable. May be vulnerable to future events.

“R-2 (middle)” – Short-term debt rated “R-2 (middle)” is considered to be of adequate credit quality. The capacity for the payment of short-term financial obligations as they fall due is acceptable. May be vulnerable to future events or may be exposed to other factors that could reduce credit quality.

“R-2 (low)” – Short-term debt rated “R-2 (low)” is considered to be at the lower end of adequate credit quality. The capacity for the payment of short-term financial obligations as they fall due is acceptable. May be vulnerable to future events. A number of challenges are present that could affect the issuer’s ability to meet such obligations.

“R-3” – Short-term debt rated “R-3” is considered to be at the lowest end of adequate credit quality. There is a capacity for the payment of short-term financial obligations as they fall due. May be vulnerable to future events and the certainty of meeting such obligations could be impacted by a variety of developments.

“R-4” – Short-term debt rated “R-4” is considered to be of speculative credit quality. The capacity for the payment of short-term financial obligations as they fall due is uncertain.

“R-5” – Short-term debt rated “R-5” is considered to be of highly speculative credit quality. There is a high level of uncertainty as to the capacity to meet short-term financial obligations as they fall due.

“D” – Short-term debt rated “D” is assigned when the issuer has filed under any applicable bankruptcy, insolvency or winding up statute or there is a failure to satisfy an obligation after the

exhaustion of grace periods, a downgrade to “D” may occur. DBRS may also use “SD” (Selective Default) in cases where only some securities are impacted, such as the case of a “distressed exchange”.

Long-Term Credit Ratings

The following summarizes the ratings used by *Standard & Poor’s* for long-term issues:

“AAA” – An obligation rated “AAA” has the highest rating assigned by Standard & Poor’s. The obligor’s capacity to meet its financial commitment on the obligation is extremely strong.

“AA” – An obligation rated “AA” differs from the highest-rated obligations only to a small degree. The obligor’s capacity to meet its financial commitment on the obligation is very strong.

“A” – An obligation rated “A” is somewhat more susceptible to the adverse effects of changes in circumstances and economic conditions than obligations in higher-rated categories. However, the obligor’s capacity to meet its financial commitment on the obligation is still strong.

“BBB” – An obligation rated “BBB” exhibits adequate protection parameters. However, adverse economic conditions or changing circumstances are more likely to lead to a weakened capacity of the obligor to meet its financial commitment on the obligation.

“BB,” “B,” “CCC,” “CC” and “C” – Obligations rated “BB,” “B,” “CCC,” “CC” and “C” are regarded as having significant speculative characteristics. “BB” indicates the least degree of speculation and “C” the highest. While such obligations will likely have some quality and protective characteristics, these may be outweighed by large uncertainties or major exposures to adverse conditions.

“BB” – An obligation rated “BB” is less vulnerable to nonpayment than other speculative issues. However, it faces major ongoing uncertainties or exposure to adverse business, financial, or economic conditions which could lead to the obligor’s inadequate capacity to meet its financial commitment on the obligation.

“B” – An obligation rated “B” is more vulnerable to nonpayment than obligations rated “BB”, but the obligor currently has the capacity to meet its financial commitment on the obligation. Adverse business, financial, or economic conditions will likely impair the obligor’s capacity or willingness to meet its financial commitment on the obligation.

“CCC” – An obligation rated “CCC” is currently vulnerable to nonpayment, and is dependent upon favorable business, financial and economic conditions for the obligor to meet its financial commitment on the obligation. In the event of adverse business, financial, or economic conditions, the obligor is not likely to have the capacity to meet its financial commitment on the obligation.

“CC” – An obligation rated “CC” is currently highly vulnerable to nonpayment. The “CC” rating is used when a default has not yet occurred, but Standard & Poor’s expects default to be a virtual certainty, regardless of the anticipated time to default.

“C” – An obligation rated “C” is currently highly vulnerable to nonpayment, and the obligation is expected to have lower relative seniority or lower ultimate recovery compared to obligations that are rated higher.

“D” – An obligation rated “D” is in default or in breach of an imputed promise. For non-hybrid capital instruments, the “D” rating category is used when payments on an obligation are not made on the date due, unless Standard & Poor’s believes that such payments will be made within five business days in the absence of a stated grace period or within the earlier of the stated grace period or 30 calendar days. The “D” rating also will be used upon the filing of a bankruptcy petition or the taking of similar action and where default on an obligation is a virtual certainty, for example due to automatic stay provisions. An obligation’s rating is lowered to “D” if it is subject to a distressed exchange offer.

Plus (+) or minus (-) – The ratings from “AA” to “CCC” may be modified by the addition of a plus (+) or minus (-) sign to show relative standing within the major rating categories.

“NR” – This indicates that no rating has been requested, or that there is insufficient information on which to base a rating, or that Standard & Poor’s does not rate a particular obligation as a matter of policy.

Local Currency and Foreign Currency Risks - Standard & Poor’s issuer credit ratings make a distinction between foreign currency ratings and local currency ratings. An issuer’s foreign currency rating will differ from its local currency rating when the obligor has a different capacity to meet its obligations denominated in its local currency, vs. obligations denominated in a foreign currency.

Moody’s long-term ratings are forward-looking opinions of the relative credit risks of financial obligations with an original maturity of one year or more. Such ratings reflect both the likelihood of default on contractually promised payments and the expected financial loss suffered in the event of default. The following summarizes the ratings used by Moody’s for long-term debt:

“Aaa” – Obligations rated “Aaa” are judged to be of the highest quality, subject to the lowest level of credit risk.

“Aa” – Obligations rated “Aa” are judged to be of high quality and are subject to very low credit risk.

“A” – Obligations rated “A” are judged to be upper-medium grade and are subject to low credit risk.

“Baa” – Obligations rated “Baa” are judged to be medium-grade and subject to moderate credit risk and as such may possess certain speculative characteristics.

“Ba” – Obligations rated “Ba” are judged to be speculative and are subject to substantial credit risk.

“B” – Obligations rated “B” are considered speculative and are subject to high credit risk.

“Caa” – Obligations rated “Caa” are judged to be speculative of poor standing and are subject to very high credit risk.

“Ca” – Obligations rated “Ca” are highly speculative and are likely in, or very near, default, with some prospect of recovery of principal and interest.

“C” – Obligations rated “C” are the lowest rated and are typically in default, with little prospect for recovery of principal or interest.

Note: Moody’s appends numerical modifiers 1, 2, and 3 to each generic rating classification from “Aa” through “Caa.” The modifier 1 indicates that the obligation ranks in the higher end of its generic rating category; the modifier 2 indicates a mid-range ranking; and the modifier 3 indicates a ranking in the lower end of that generic rating category.

The following summarizes long-term ratings used by *Fitch*:

“AAA” – Securities considered to be of the highest credit quality. “AAA” ratings denote the lowest expectation of credit risk. They are assigned only in cases of exceptionally strong capacity for payment of financial commitments. This capacity is highly unlikely to be adversely affected by foreseeable events.

“AA” – Securities considered to be of very high credit quality. “AA” ratings denote expectations of very low credit risk. They indicate very strong capacity for payment of financial commitments. This capacity is not significantly vulnerable to foreseeable events.

“A” – Securities considered to be of high credit quality. “A” ratings denote expectations of low credit risk. The capacity for payment of financial commitments is considered strong. This capacity may, nevertheless, be more vulnerable to adverse business or economic conditions than is the case for higher ratings.

“BBB” – Securities considered to be of good credit quality. “BBB” ratings indicate that expectations of credit risk are currently low. The capacity for payment of financial commitments is considered adequate but adverse business or economic conditions are more likely to impair this capacity.

“BB” – Securities considered to be speculative. “BB” ratings indicate that there is an elevated vulnerability to credit risk, particularly in the event of adverse changes in business or economic conditions over time; however, business or financial alternatives may be available to allow financial commitments to be met.

“B” – Securities considered to be highly speculative. “B” ratings indicate that material credit risk is present.

“CCC” – A “CCC” rating indicates that substantial credit risk is present.

“CC” – A “CC” rating indicates very high levels of credit risk.

“C” – A “C” rating indicates exceptionally high levels of credit risk.

Defaulted obligations typically are not assigned “RD” or “D” ratings, but are instead rated in the “B” to “C” rating categories, depending upon their recovery prospects and other relevant characteristics. Fitch believes that this approach better aligns obligations that have comparable overall expected loss but varying vulnerability to default and loss.

Plus (+) or minus (-) may be appended to a rating to denote relative status within major rating categories. Such suffixes are not added to the “AAA” obligation rating category, or to corporate finance obligation ratings in the categories below “CCC”.

The **DBRS** long-term rating scale provides an opinion on the risk of default. That is, the risk that an issuer will fail to satisfy its financial obligations in accordance with the terms under which an obligation has been issued. Ratings are based on quantitative and qualitative considerations relevant to the issuer, and the relative ranking of claims. All rating categories other than AAA and D also contain subcategories “(high)” and “(low)”. The absence of either a “(high)” or “(low)” designation indicates the rating is in the middle of the category. The following summarizes the ratings used by DBRS for long-term debt:

“AAA” - Long-term debt rated “AAA” is of the highest credit quality. The capacity for the payment of financial obligations is exceptionally high and unlikely to be adversely affected by future events.

“AA” – Long-term debt rated “AA” is of superior credit quality. The capacity for the payment of financial obligations is considered high. Credit quality differs from “AAA” only to a small degree. Unlikely to be significantly vulnerable to future events.

“A” – Long-term debt rated “A” is of good credit quality. The capacity for the payment of financial obligations is substantial, but of lesser credit quality than “AA.” May be vulnerable to future events, but qualifying negative factors are considered manageable.

“BBB” – Long-term debt rated “BBB” is of adequate credit quality. The capacity for the payment of financial obligations is considered acceptable. May be vulnerable to future events.

“BB” – Long-term debt rated “BB” is of speculative, non-investment grade credit quality. The capacity for the payment of financial obligations is uncertain. Vulnerable to future events.

“B” – Long-term debt rated “B” is of highly speculative credit quality. There is a high level of uncertainty as to the capacity to meet financial obligations.

“CCC”, “CC” and “C” – Long-term debt rated in any of these categories is of very highly speculative credit quality. In danger of defaulting on financial obligations. There is little difference between these three categories, although “CC” and “C” ratings are normally applied to obligations that are seen as highly likely to default, or subordinated to obligations rated in the “CCC” to “B” range. Obligations in respect of which default has not technically taken place but is considered inevitable may be rated in the “C” category.

“D” – A security rated “D” is assigned when the issuer has filed under any applicable bankruptcy, insolvency or winding up statute or there is a failure to satisfy an obligation after the exhaustion of grace periods, a downgrade to “D” may occur. DBRS may also use “SD” (Selective Default) in cases where only some securities are impacted, such as the case of a “distressed exchange”.

Municipal Note Ratings

A **Standard & Poor’s** U.S. municipal note rating reflects Standard & Poor’s opinion about the liquidity factors and market access risks unique to the notes. Notes due in three years or less will likely

receive a note rating. Notes with an original maturity of more than three years will most likely receive a long-term debt rating. In determining which type of rating, if any, to assign, Standard & Poor's analysis will review the following considerations:

- h Amortization schedule - the larger the final maturity relative to other maturities, the more likely it will be treated as a note; and
- h Source of payment - the more dependent the issue is on the market for its refinancing, the more likely it will be treated as a note.

Municipal Short-Term Note rating symbols are as follows:

“SP-1” – A municipal note rated “SP-1” exhibits a strong capacity to pay principal and interest. An issue determined to possess a very strong capacity to pay debt service is given a plus (+) designation.

“SP-2” – A municipal note rated “SP-2” exhibits a satisfactory capacity to pay principal and interest, with some vulnerability to adverse financial and economic changes over the term of the notes.

“SP-3” – A municipal note rated “SP-3” exhibits a speculative capacity to pay principal and interest.

Moody's uses the Municipal Investment Grade (“MIG”) scale to rate U.S. municipal bond anticipation notes of up to three years maturity. Municipal notes rated on the MIG scale may be secured by either pledged revenues or proceeds of a take-out financing received prior to note maturity. MIG ratings expire at the maturity of the obligation, and the issuer's long-term rating is only one consideration in assigning the MIG rating. MIG ratings are divided into three levels – “MIG-1” through “MIG-3” while speculative grade short-term obligations are designated “SG”. The following summarizes the ratings used by Moody's for short-term municipal obligations:

“MIG-1” – This designation denotes superior credit quality. Excellent protection is afforded by established cash flows, highly reliable liquidity support, or demonstrated broad-based access to the market for refinancing.

“MIG-2” – This designation denotes strong credit quality. Margins of protection are ample, although not as large as in the preceding group.

“MIG-3” – This designation denotes acceptable credit quality. Liquidity and cash-flow protection may be narrow, and market access for refinancing is likely to be less well-established.

“SG” – This designation denotes speculative-grade credit quality. Debt instruments in this category may lack sufficient margins of protection.

“NR” – Is assigned to an unrated obligation.

In the case of variable rate demand obligations (“VRDOs”), a two-component rating is assigned: a long or short-term debt rating and a demand obligation rating. The first element represents Moody's evaluation of risk associated with scheduled principal and interest payments. The second element represents Moody's evaluation of risk associated with the ability to receive purchase price upon demand (“demand feature”). The second element uses a rating from a variation of the MIG rating scale called the

Variable Municipal Investment Grade or “VMIG” scale. The rating transitions on the VMIG scale differ from those on the Prime scale to reflect the risk that external liquidity support generally will terminate if the issuer’s long-term rating drops below investment grade.

VMIG rating expirations are a function of each issue’s specific structural or credit features.

“VMIG-1” – This designation denotes superior credit quality. Excellent protection is afforded by the superior short-term credit strength of the liquidity provider and structural and legal protections that ensure the timely payment of purchase price upon demand.

“VMIG-2” – This designation denotes strong credit quality. Good protection is afforded by the strong short-term credit strength of the liquidity provider and structural and legal protections that ensure the timely payment of purchase price upon demand.

“VMIG-3” – This designation denotes acceptable credit quality. Adequate protection is afforded by the satisfactory short-term credit strength of the liquidity provider and structural and legal protections that ensure the timely payment of purchase price upon demand.

“SG” – This designation denotes speculative-grade credit quality. Demand features rated in this category may be supported by a liquidity provider that does not have an investment grade short-term rating or may lack the structural and/or legal protections necessary to ensure the timely payment of purchase price upon demand.

“NR” – Is assigned to an unrated obligation.

About Credit Ratings

A *Standard & Poor’s* issue credit rating is a forward-looking opinion about the creditworthiness of an obligor with respect to a specific financial obligation, a specific class of financial obligations, or a specific financial program (including ratings on medium-term note programs and commercial paper programs). It takes into consideration the creditworthiness of guarantors, insurers, or other forms of credit enhancement on the obligation and takes into account the currency in which the obligation is denominated. The opinion reflects Standard & Poor’s view of the obligor’s capacity and willingness to meet its financial commitments as they come due, and may assess terms, such as collateral security and subordination, which could affect ultimate payment in the event of default.

Moody’s credit ratings must be construed solely as statements of opinion and not statements of fact or recommendations to purchase, sell or hold any securities.

Fitch’s credit ratings provide an opinion on the relative ability of an entity to meet financial commitments, such as interest, preferred dividends, repayment of principal, insurance claims or counterparty obligations. Fitch credit ratings are used by investors as indications of the likelihood of receiving the money owed to them in accordance with the terms on which they invested. Fitch’s credit ratings cover the global spectrum of corporate, sovereign (including supranational and sub-national), financial, bank, insurance, municipal and other public finance entities and the securities or other obligations they issue, as well as structured finance securities backed by receivables or other financial assets.

DBRS credit ratings are opinions based on the quantitative and qualitative analysis of information sourced and received by DBRS, which information is not audited or verified by DBRS. Ratings are not buy, hold or sell recommendations and they do not address the market price of a security. Ratings may be upgraded, downgraded, placed under review, confirmed and discontinued.