

**Leland Thomson Reuters Private Equity Buyout Index Fund
(f/k/a Leland Thomson Reuters Private Equity Index Fund)**

Class A Shares LDPAX
Class C Shares LDPCX
Class I Shares LDPIX

Leland Thomson Reuters Venture Capital Index Fund

Class A Shares LDVAX
Class C Shares LDVCX
Class I Shares LDVIX

Leland Real Asset Opportunities Fund

Class A Shares GHTAX
Class C Shares GHTCX
Class I Shares GHTIX

each a series of Northern Lights Fund Trust III

STATEMENT OF ADDITIONAL INFORMATION

February 1, 2019

This Statement of Additional Information ("SAI") is not a Prospectus and should be read in conjunction with the Prospectus of the Leland Thomson Reuters Private Equity Buyout Index Fund (formerly known as Leland Thomson Reuters Private Equity Index Fund), Leland Thomson Reuters Venture Capital Index Fund and Leland Real Asset Opportunities Fund (formerly known as Good Harbor Tactical Equity Income Fund) (each a "Fund", together the "Funds") dated February 1, 2019, which is incorporated by reference into this SAI (i.e., legally made a part of this SAI). Copies may be obtained without charge by contacting the Funds' Transfer Agent, Gemini Fund Services, LLC, 17605 Wright Street, Suite 2, Omaha, NE 68130 or by calling 1-855-535-2631 (1-855-Leland1). You may also obtain a prospectus by visiting the Funds' website at www.lelandfunds.com.

TABLE OF CONTENTS

THE FUNDS	1
INVESTMENTS AND RISKS	2
PORTFOLIO TURNOVER	25
INVESTMENT RESTRICTIONS	25
INVESTMENT ADVISER	27
PORTFOLIO MANAGERS	30
ALLOCATION OF BROKERAGE	32
POLICIES AND PROCEDURES FOR DISCLOSURE OF PORTFOLIO HOLDINGS	33
OTHER SERVICE PROVIDERS	34
INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM	37
LEGAL COUNSEL	37
DISTRIBUTOR	37
DESCRIPTION OF SHARES	40
CODE OF ETHICS	40
PROXY VOTING POLICIES	40
PURCHASE, REDEMPTION AND PRICING OF FUND SHARES	41
TAX STATUS	46
52	53
CONTROL PERSONS AND PRINCIPAL HOLDERS OF SECURITIES	55
MANAGEMENT	56
FINANCIAL STATEMENTS	62
APPENDIX A – PROXY VOTING POLICIES AND PROCEDURES	63

THE FUNDS

The Leland Thomson Reuters Private Equity Buyout Index Fund (formerly known as Leland Thomson Reuters Private Equity Index Fund) is a diversified series of Northern Lights Fund Trust III (the "Trust"), and Leland Thomson Reuters Venture Capital Index Fund and Leland Real Asset Opportunities Fund (formerly known as Good Harbor Tactical Equity Income Fund) are a non-diversified series of the Trust, a Delaware statutory trust organized on December 5, 2011. The Trust is registered as an open-end management investment company. The Trust is governed by its Board of Trustees (the "Board," "Trustees" or "Board of Trustees").

The Leland Thomson Reuters Venture Capital Index Fund acquired all of the assets and liabilities of the MPS Thomson Reuters Venture Capital Fund (the "Predecessor Fund") in a tax-free reorganization on September 24, 2015. In connection with this acquisition, Institutional Class shares of the Predecessor Fund were exchanged for Class I shares of the Fund; and Class A shares of the Predecessor Fund were exchanged for Class A shares of the Fund.

Each Fund may issue an unlimited number of shares of beneficial interest. All shares of the Funds have equal rights and privileges. Each share of the Funds is entitled to one vote on all matters as to which shares are entitled to vote. In addition, each share of the Funds is entitled to participate equally with other shares, on a class-specific basis, (i) in dividends and distributions declared by a Fund and (ii) on liquidation to its proportionate share of the assets remaining after satisfaction of outstanding liabilities. Shares of a Fund are fully paid, non-assessable and fully transferable when issued and have no pre-emptive, conversion or exchange rights. Fractional shares have proportionately the same rights, including voting rights, as are provided for a full share.

Good Harbor Financial, LLC (the "Adviser") is the Funds' investment adviser. The Funds' investment objectives, restrictions and policies are more fully described here and in the Prospectus. The Board may start other series and offer shares of a new fund under the Trust at any time.

Each Fund offer three classes of shares: Class A shares, Class C shares, and Class I shares. Each share class represents an interest in the same assets of the Funds, has the same rights and is identical in all material respects except that (i) each class of shares may be subject to different (or no) sales loads; (ii) each class of shares may bear different (or no) distribution fees; (iii) each class of shares may have different shareholder features, such as minimum investment amounts; (iv) certain other class-specific expenses will be borne solely by the class to which such expenses are attributable, including transfer agent fees attributable to a specific class of shares, printing and postage expenses related to preparing and distributing materials to current shareholders of a specific class, registration fees paid by a specific class of shares, the expenses of administrative personnel and services required to support the shareholders of a specific class, litigation or other legal expenses relating to a class of shares, Trustees' fees or expenses paid as a result of issues relating to a specific class of shares and accounting fees and expenses relating to a specific class of shares and (v) each class has exclusive voting rights with respect to matters relating to its own distribution arrangements. The Board of Trustees may classify and reclassify the shares of each Fund into additional classes of shares at a future date.

Under the Trust's Agreement and Declaration of Trust, each Trustee will continue in office until the termination of the Trust or his/her earlier death, incapacity, resignation or removal. Shareholders can remove a Trustee to the extent provided by the Investment Company Act of 1940, as amended

(the "1940 Act") and the rules and regulations promulgated thereunder. Vacancies may be filled by a majority of the remaining Trustees, except insofar as the 1940 Act may require the election by shareholders. As a result, normally no annual or regular meetings of shareholders will be held unless matters arise requiring a vote of shareholders under the Agreement and Declaration of Trust or the 1940 Act.

INVESTMENTS AND RISKS

The investment objective of the Funds and the descriptions of the Funds' principal investment strategies are set forth under "Principal Investment Strategies", "Principal Investment Risks", and "Additional Information About Principal Investment Strategies and Related Risks" in the Prospectus. The Funds' investment objective is not fundamental and may be changed without the approval of a majority of the outstanding voting securities of the Fund.

The following pages contain more detailed information about the types of instruments in which the Funds may invest, strategies the Adviser, may employ in pursuit of the Funds' investment objective and a summary of related risks.

Equity Securities

Equity securities in which a Fund invests include common stocks, preferred stocks and securities convertible into common stocks, such as convertible bonds, warrants, rights and options. The value of equity securities varies in response to many factors, including the activities and financial condition of individual companies, the business market in which individual companies compete and general market and economic conditions. Equity securities fluctuate in value, often based on factors unrelated to the value of the issuer of the securities, and such fluctuations can be significant.

Common Stock

Common stock represents an equity (ownership) interest in a company, and usually possesses voting rights and earns dividends. Dividends on common stock are not fixed but are declared at the discretion of the issuer. Common stock generally represents the riskiest investment in a company. In addition, common stock generally has the greatest appreciation and depreciation potential because increases and decreases in earnings are usually reflected in a company's stock price.

Preferred Stock

The Funds may invest in preferred stock with no minimum credit rating. Preferred stock is a class of stock having a preference over common stock as to the payment of dividends and the recovery of investment should a company be liquidated, although preferred stock is usually junior to the debt securities of the issuer. Preferred stock typically does not possess voting rights and its market value may change based on changes in interest rates.

The fundamental risk of investing in common and preferred stock is the risk that the value of the stock might decrease. Stock values fluctuate in response to the activities of an individual company or in response to general market and/or economic conditions. Historically, common stocks have provided greater long-term returns and have entailed greater short-term risks than preferred stocks, fixed-income securities and money market investments. The market value of all securities, including common and

preferred stocks, is based upon the market's perception of value and not necessarily the book value of an issuer or other objective measures of a company's worth.

Fixed Income/Debt/Bond Securities

Yields on fixed income securities are dependent on a variety of factors, including the general conditions of the money market and other fixed income securities markets, the size of a particular offering, the maturity of the obligation and the rating of the issue. An investment in a Fund will be subjected to risk even if all fixed income securities in the Funds' portfolios are paid in full at maturity. All fixed income securities, including U.S. Government securities, can change in value when there is a change in interest rates or the issuer's actual or perceived creditworthiness or ability to meet its obligations.

There is normally an inverse relationship between the market value of securities sensitive to prevailing interest rates and actual changes in interest rates. In other words, an increase in interest rates produces a decrease in market value. The longer the remaining maturity (and duration) of a security, the greater will be the effect of interest rate changes on the market value of that security. Changes in the ability of an issuer to make payments of interest and principal and in the markets' perception of an issuer's creditworthiness will also affect the market value of the debt securities of that issuer. Obligations of issuers of fixed income securities (including municipal securities) are subject to the provisions of bankruptcy, insolvency, and other laws affecting the rights and remedies of creditors, such as the Federal Bankruptcy Reform Act of 1978. In addition, the obligations of municipal issuers may become subject to laws enacted in the future by Congress, state legislatures, or referenda extending the time for payment of principal and/or interest, or imposing other constraints upon enforcement of such obligations or upon the ability of municipalities to levy taxes. Changes in the ability of an issuer to make payments of interest and principal and in the market's perception of an issuer's creditworthiness will also affect the market value of the debt securities of that issuer. The possibility exists, therefore, that the ability of any issuer to pay, when due, the principal of and interest on its debt securities may become impaired.

The corporate debt securities in which a Fund may invest include corporate bonds and notes and short-term investments such as commercial paper and variable rate demand notes. Commercial paper (short-term promissory notes) is issued by companies to finance their or their affiliate's current obligations and is frequently unsecured. Variable and floating rate demand notes are unsecured obligations typically redeemable upon not more than 30 days' notice. These obligations include master demand notes that permit investment of fluctuating amounts at varying rates of interest pursuant to a direct arrangement with the issuer of the instrument. The issuer of these obligations often has the right, after a given period, to prepay the outstanding principal amount of the obligations upon a specified number of days' notice. These obligations generally are not traded, nor generally is there an established secondary market for these obligations. To the extent a demand note does not have a 7-day or shorter demand feature and there is no readily available market for the obligation, it is treated as an illiquid security.

The Funds may invest in sovereign bonds. Sovereign bonds involve special risks not present in corporate bonds. The governmental authority that controls the repayment of the bonds may be unable or unwilling to make interest payments and/or repay the principal on its bonds. If an issuer of sovereign bonds defaults on payments of principal and/or interest, a Fund may have limited recourse against the issuer.

A sovereign debtor's willingness or ability to repay principal and pay interest in a timely manner may be affected by, among other factors, its cash flow situation, the extent of its foreign currency reserves, the availability of sufficient foreign exchange, the relative size of the debt service burden, the sovereign debtor's policy toward principal international lenders and local political constraints. Sovereign debtors may also be dependent on expected disbursements from foreign governments, multilateral agencies and other entities to reduce principal and interest arrearages on their debt. The failure of a sovereign debtor to implement economic reforms, achieve specified levels of economic performance or repay principal or interest when due may result in the cancellation of third-party commitments to lend funds to the sovereign debtor, which may further impair such debtor's ability or willingness to service its debts.

The Funds may invest in debt securities, including non-investment grade debt securities. The following describes some of the risks associated with fixed income debt securities:

Interest Rate Risk. Debt securities have varying levels of sensitivity to changes in interest rates. In general, the price of a debt security can fall when interest rates rise and can rise when interest rates fall. Securities with longer maturities and mortgage securities can be more sensitive to interest rate changes although they usually offer higher yields to compensate investors for the greater risks. The longer the maturity of the security, the greater the impact a change in interest rates could have on the security's price. In addition, short-term and long-term interest rates do not necessarily move in the same amount or the same direction. Short-term securities tend to react to changes in short-term interest rates and long-term securities tend to react to changes in long-term interest rates.

Credit Risk. Fixed income securities have speculative characteristics and changes in economic conditions or other circumstances are more likely to lead to a weakened capacity of those issuers to make principal or interest payments, as compared to issuers of more highly rated securities.

Extension Risk. A Fund is subject to the risk that an issuer will exercise its right to pay principal on an obligation held by the Funds (such as mortgage-backed securities) later than expected. This may happen when there is a rise in interest rates. These events may lengthen the duration (i.e. interest rate sensitivity) and potentially reduce the value of these securities.

Prepayment Risk. Certain types of debt securities, such as mortgage-backed securities, have yield and maturity characteristics corresponding to underlying assets. Unlike traditional debt securities, which may pay a fixed rate of interest until maturity when the entire principal amount comes due, payments on certain mortgage-backed securities may include both interest and a partial payment of principal. Besides the scheduled repayment of principal, payments of principal may result from the voluntary prepayment, refinancing, or foreclosure of the underlying mortgage loans.

Securities subject to prepayment are less effective than other types of securities as a means of "locking in" attractive long-term interest rates. One reason is the need to reinvest prepayments of principal; another is the possibility of significant unscheduled prepayments resulting from declines in interest rates. These prepayments would have to be reinvested at lower rates. As a result, these securities may have less potential for capital appreciation during periods of declining interest rates than other securities of comparable maturities, although they may have a similar risk of decline in market value during periods of rising interest rates. Prepayments may also significantly shorten the effective maturities of these securities, especially during periods of declining interest rates. Conversely, during

periods of rising interest rates, a reduction in prepayments may increase the effective maturities of these securities, subjecting them to a greater risk of decline in market value in response to rising interest rates than traditional debt securities, and, therefore, potentially increasing the volatility of the Funds.

At times, some of the mortgage-backed securities in which a Fund may invest will have higher than market interest rates and therefore will be purchased at a premium above their par value. Prepayments may cause losses in securities purchased at a premium, as unscheduled prepayments, which are made at par, will cause a Fund to experience a loss equal to any unamortized premium.

Certificates of Deposit and Bankers' Acceptances

Certificates of deposit are receipts issued by a depository institution in exchange for the deposit of funds. The issuer agrees to pay the amount deposited plus interest to the bearer of the receipt on the date specified on the certificate. The certificate usually can be traded in the secondary market prior to maturity.

The Funds may invest in insured bank obligations. The Federal Deposit Insurance Corporation ("FDIC") insures the deposits of federally insured banks and savings and loan associations (collectively referred to as "banks") up to \$250,000. A Fund may purchase bank obligations that are fully insured as to principal by the FDIC. Currently, to remain fully insured as to principal, these investments must be limited to \$250,000 per bank; if the principal amount and accrued interest together exceed \$250,000, the excess principal and accrued interest will not be insured. Insured bank obligations may have limited marketability.

Bankers' acceptances typically arise from short-term credit arrangements designed to enable businesses to obtain funds to finance commercial transactions. Generally, an acceptance is a time draft drawn on a bank by an exporter or an importer to obtain a stated amount of funds to pay for specific merchandise. The draft is then "accepted" by a bank that, in effect, unconditionally guarantees to pay the face value of the instrument on its maturity date. The acceptance may then be held by the accepting bank as an earning asset or it may be sold in the secondary market at the going rate of discount for a specific maturity. Although maturities for acceptances can be as long as 270 days, most acceptances have maturities of six months or less.

Time Deposits and Variable Rate Notes

The Funds may invest in fixed time deposits, whether or not subject to withdrawal penalties. The commercial paper obligations, which each Fund may buy are unsecured and may include variable rate notes. The nature and terms of a variable rate note (i.e., a "Master Note") permit a Fund to invest fluctuating amounts at varying rates of interest pursuant to a direct arrangement between each Fund as lender, and the issuer, as borrower. It permits daily changes in the amounts borrowed. Each Fund has the right at any time to increase, up to the full amount stated in the note agreement, or to decrease the amount outstanding under the note. The issuer may prepay at any time and without penalty any part of or the full amount of the note. The note may or may not be backed by one or more bank letters of credit. Because these notes are direct lending arrangements between a Fund and the issuer, it is not generally contemplated that they will be traded; moreover, there is currently no secondary market for them. Except as specifically provided in the Prospectus, there is no limitation on the type of issuer from whom these notes may be purchased; however, in connection with such purchase and on an ongoing basis, the Funds' Adviser will consider the earning power, cash flow and other liquidity ratios

of the issuer, and its ability to pay principal and interest on demand, including a situation in which all holders of such notes made demand simultaneously. Variable rate notes are subject to the Funds' investment restriction on illiquid securities unless such notes can be put back to the issuer on demand within seven days.

Commercial Paper

The Funds may purchase commercial paper. Commercial paper consists of short-term (usually from 1 to 270 days) unsecured promissory notes issued by corporations in order to finance their current operations. It may be secured by letters of credit, a surety bond or other forms of collateral. Commercial paper is usually repaid at maturity by the issuer from the proceeds of the issuance of new commercial paper. As a result, investment in commercial paper is subject to the risk the issuer cannot issue enough new commercial paper to satisfy its outstanding commercial paper, also known as rollover risk. Commercial paper may become illiquid or may suffer from reduced liquidity in certain circumstances. Like all fixed income securities, commercial paper prices are susceptible to fluctuations in interest rates. If interest rates rise, commercial paper prices will decline. The short-term nature of a commercial paper investment makes it less susceptible to interest rate risk than many other fixed income securities because interest rate risk typically increases as maturity lengths increase. Commercial paper tends to yield smaller returns than longer-term corporate debt because securities with shorter maturities typically have lower effective yields than those with longer maturities. As with all fixed income securities, there is a chance that the issuer will default on its commercial paper obligation.

Repurchase Agreements

The Funds may enter into repurchase agreements. In a repurchase agreement, an investor (such as each Fund) purchases a security (known as the "underlying security") from a securities dealer or bank. Any such dealer or bank must be deemed creditworthy by the Adviser. At that time, the bank or securities dealer agrees to repurchase the underlying security at a mutually agreed upon price on a designated future date. The repurchase price may be higher than the purchase price, the difference being income to each Fund, or the purchase and repurchase prices may be the same, with interest at an agreed upon rate due to each Fund on repurchase. In either case, the income to each Fund generally will be unrelated to the interest rate on the underlying securities. Repurchase agreements must be "fully collateralized," in that the market value of the underlying securities (including accrued interest) must at all times be equal to or greater than the repurchase price. Therefore, a repurchase agreement can be considered a loan collateralized by the underlying securities.

Repurchase agreements are generally for a short period of time, often less than a week, and will generally be used by each Fund to invest excess cash or as part of a temporary defensive strategy. Repurchase agreements that do not provide for payment within seven days will be treated as illiquid securities. In the event of a bankruptcy or other default by the seller of a repurchase agreement, each Fund could experience both delays in liquidating the underlying security and losses. These losses could result from: (a) possible decline in the value of the underlying security while each Fund is seeking to enforce its rights under the repurchase agreement; (b) possible reduced levels of income or lack of access to income during this period; and (c) expenses of enforcing its rights.

High Yield Securities

The Funds may invest in high yield securities. High yield, high risk bonds are securities that are generally rated below investment grade by the primary rating agencies (BB+ or lower by S&P and Ba1 or lower by Moody's). Other terms used to describe such securities include "lower rated bonds," "non-investment grade bonds," "below investment grade bonds," and "junk bonds." These securities are considered to be high-risk investments. The risks include the following:

Greater Risk of Loss. These securities are regarded as predominately speculative. There is a greater risk that issuers of lower rated securities will default than issuers of higher rated securities. Issuers of lower rated securities generally are less creditworthy and may be highly indebted, financially distressed, or bankrupt. These issuers are more vulnerable to real or perceived economic changes, political changes or adverse industry developments. In addition, high yield securities are frequently subordinated to the prior payment of senior indebtedness. If an issuer fails to pay principal or interest, each Fund would experience a decrease in income and a decline in the market value of its investments.

Sensitivity to Interest Rate and Economic Changes. The income and market value of lower-rated securities may fluctuate more than higher rated securities. Although non-investment grade securities tend to be less sensitive to interest rate changes than investment grade securities, non-investment grade securities are more sensitive to short-term corporate, economic and market developments. During periods of economic uncertainty and change, the market price of the investments in lower-rated securities may be volatile. The default rate for high yield bonds tends to be cyclical, with defaults rising in periods of economic downturn. For example, in 2000, 2001 and 2002, the default rate for high yield securities was significantly higher than in the prior years.

Valuation Difficulties. It is often more difficult to value lower rated securities than higher rated securities. If an issuer's financial condition deteriorates, accurate financial and business information may be limited or unavailable. In addition, the lower rated investments may be thinly traded and there may be no established secondary market. Because of the lack of market pricing and current information for investments in lower rated securities, valuation of such investments is much more dependent on judgment than is the case with higher rated securities.

Liquidity. There may be no established secondary or public market for investments in lower rated securities. Such securities are frequently traded in markets that may be relatively less liquid than the market for higher rated securities. In addition, relatively few institutional purchasers may hold a major portion of an issue of lower-rated securities at times. As a result, a Fund may be required to sell investments at substantial losses or retain them indefinitely when an issuer's financial condition is deteriorating.

Credit Quality. Credit quality of non-investment grade securities can change suddenly and unexpectedly, and even recently-issued credit ratings may not fully reflect the actual risks posed by a particular high-yield security.

New Legislation. Future legislation may have a possible negative impact on the market for high yield, high risk bonds. As an example, in the late 1980s, legislation required federally-insured savings and loan associations to divest their investments in high yield, high risk bonds. New legislation, if enacted, could have a material negative effect on the Funds' investments in lower rated securities.

High yield, high risk investments may include the following:

Straight fixed-income debt securities. These include bonds and other debt obligations that bear a fixed or variable rate of interest payable at regular intervals and have a fixed or resettable maturity date. The particular terms of such securities vary and may include features such as call provisions and sinking funds.

Zero-coupon debt securities. These bear no interest obligation but are issued at a discount from their value at maturity. When held to maturity, their entire return equals the difference between their issue price and their maturity value.

Zero-fixed-coupon debt securities. These are zero-coupon debt securities that convert on a specified date to interest-bearing debt securities.

Pay-in-kind bonds. These are bonds which allow the issuer, at its option, to make current interest payments on the bonds either in cash or in additional bonds. These are bonds sold without registration under the Securities Act of 1933, as amended ("Securities Act"), usually to a relatively small number of institutional investors.

Convertible Securities. These are bonds or preferred stock that may be converted to common stock.

Preferred Stock. These are stocks that generally pay a dividend at a specified rate and have preference over common stock in the payment of dividends and in liquidation.

Loan Participations and Assignments. These are participations in, or assignments of all or a portion of loans to corporations or to governments, including governments of less developed countries.

Securities issued in connection with Reorganizations and Corporate Restructurings. In connection with reorganizing or restructuring of an issuer, an issuer may issue common stock or other securities to holders of its debt securities. A Fund may hold such common stock and other securities even if it does not invest in such securities.

Municipal Government Obligations

In general, municipal obligations are debt obligations issued by or on behalf of states, territories and possessions of the United States (including the District of Columbia) and their political subdivisions, agencies and instrumentalities. Municipal obligations generally include debt obligations issued to obtain funds for various public purposes. Certain types of municipal obligations are issued in whole or in part to obtain funding for privately operated facilities or projects. Municipal obligations include general obligation bonds, revenue bonds, industrial development bonds, notes and municipal lease obligations. Municipal obligations also include additional obligations, the interest on which is exempt from federal income tax, that may become available in the future as long as the Board determines that an investment in any such type of obligation is consistent with the Funds' investment objectives. Municipal obligations may be fully or partially backed by local government, the credit of a private issuer, current or anticipated revenues from a specific project or specific assets or domestic or foreign entities providing credit support such as letters of credit, guarantees or insurance.

Bonds and Notes. General obligation bonds are secured by the issuer's pledge of its full faith, credit and taxing power for the payment of interest and principal. Revenue bonds are payable only from the revenues derived from a project or facility or from the proceeds of a specified revenue source. Industrial development bonds are generally revenue bonds secured by payments from and the credit of private users. Municipal notes are issued to meet the short-term funding requirements of state, regional and local governments. Municipal notes include tax anticipation notes, bond anticipation notes, revenue anticipation notes, tax and revenue anticipation notes, construction loan notes, short-term discount notes, tax-exempt commercial paper, demand notes and similar instruments.

Municipal Lease Obligations. Municipal lease obligations may take the form of a lease, an installment purchase or a conditional sales contract. They are issued by state and local governments and authorities to acquire land, equipment and facilities, such as vehicles, telecommunications and computer equipment and other capital assets. A Fund may invest in underlying funds that purchase these lease obligations directly, or it may purchase participation interests in such lease obligations (See "Participation Interests" section). States have different requirements for issuing municipal debt and issuing municipal leases. Municipal leases are generally subject to greater risks than general obligation or revenue bonds because they usually contain a "non-appropriation" clause, which provides that the issuer is not obligated to make payments on the obligation in future years unless funds have been appropriated for this purpose each year. Such non-appropriation clauses are required to avoid the municipal lease obligations from being treated as debt for state debt restriction purposes. Accordingly, such obligations are subject to "non-appropriation" risk. Municipal leases may be secured by the underlying capital asset and it may be difficult to dispose of any such asset in the event of non-appropriation or other default.

Exchange-Traded Notes ("ETNs")

A Fund may invest in ETNs, which are senior, unsecured, unsubordinated debt securities whose returns are linked to the performance of a particular market benchmark or strategy, minus applicable fees. ETNs are traded on an exchange (e.g., the New York Stock Exchange) during normal trading hours; however, investors also can hold ETNs until they mature. At maturity, the issuer pays to the investor a cash amount equal to the principal amount, subject to the day's market benchmark or strategy factor. ETNs do not make periodic coupon payments or provide principal protection. ETNs are subject to credit risk, including the credit risk of the issuer, and the value of the ETN may drop due to a downgrade in the issuer's credit rating, despite the underlying market benchmark or strategy remaining unchanged. The value of an ETN also may be influenced by time to maturity, level of supply and demand for the ETN, volatility and lack of liquidity in underlying assets, changes in the applicable interest rates, changes in the issuer's credit rating, and economic, legal, political, or geographic events that affect the referenced underlying asset. When a Fund invests in ETNs, it will bear its proportionate share of any fees and expenses borne by the ETN. A decision by a Fund to sell ETN holdings may be limited by the availability of a secondary market. In addition, although an ETN may be listed on an exchange, the issuer may not be required to maintain the listing, and there can be no assurance that a secondary market will exist for an ETN.

ETNs also are subject to tax risk. No assurance can be given that the IRS will accept, or a court will uphold, how a Fund characterizes and treats ETNs for tax purposes.

An ETN that is tied to a specific market benchmark or strategy may not be able to replicate and maintain exactly the composition and relative weighting of securities, commodities or other components

in the applicable market benchmark or strategy. Some ETNs that use leverage can, at times, be relatively illiquid, and thus they may be difficult to purchase or sell at a fair price. Leveraged ETNs are subject to the same risk as other instruments that use leverage in any form. The market value of ETNs may differ from their market benchmark or strategy. This difference in price may be due to the fact that the supply and demand in the market for ETNs at any point in time is not always identical to the supply and demand in the market for the securities, commodities or other components underlying the market benchmark or strategy that the ETN seeks to track. As a result, there may be times when an ETN trades at a premium or discount to its market benchmark or strategy.

United States Government Obligations

These consist of various types of marketable securities issued by the United States Treasury, i.e., bills, notes and bonds. Such securities are direct obligations of the United States government and differ mainly in the length of their maturity. Treasury bills, the most frequently issued marketable government security, have a maturity of up to one year and are issued on a discount basis. A Fund may also invest in Treasury Inflation-Protected Securities ("TIPS"). TIPS are special types of treasury bonds that were created in order to offer bond investors protection from inflation. The values of the TIPS are automatically adjusted to the inflation rate as measured by the Consumer Price Index ("CPI"). If the CPI goes up by half a percent, the value of the bond (the TIPS) would also go up by half a percent. If the CPI falls, the value of the bond does not fall because the government guarantees that the original investment will stay the same. TIPS decline in value when real interest rates rise. However, in certain interest rate environments, such as when real interest rates are rising faster than nominal interest rates, TIPS may experience greater losses than other fixed income securities with similar duration.

United States Government Agency Obligations

These consist of debt securities issued by agencies and instrumentalities of the United States government, including the various types of instruments currently outstanding or which may be offered in the future. Agencies include, among others, the Federal Housing Administration, Government National Mortgage Association ("GNMA"), Farmer's Home Administration, Export-Import Bank of the United States, Maritime Administration, and General Services Administration. Instrumentalities include, for example, each of the Federal Home Loan Banks, the National Bank for Cooperatives, the Federal Home Loan Mortgage Corporation ("FHLMC"), the Farm Credit Banks, the Federal National Mortgage Association ("FNMA"), and the United States Postal Service. These securities are either: (i) backed by the full faith and credit of the United States government (e.g., United States Treasury Bills); (ii) guaranteed by the United States Treasury (e.g., GNMA mortgage-backed securities); (iii) supported by the issuing agency's or instrumentality's right to borrow from the United States Treasury (e.g., FNMA Discount Notes); or (iv) supported only by the issuing agency's or instrumentality's own credit (e.g., Tennessee Valley Association). On September 7, 2008, the U.S. Treasury Department and the Federal Housing Finance Authority (the "FHFA") announced that FNMA and FHLMC had been placed into conservatorship, a statutory process designed to stabilize a troubled institution with the objective of returning the entity to normal business operations. The U.S. Treasury Department and the FHFA at the same time established a secured lending facility and a Secured Stock Purchase Agreement with both FNMA and FHLMC to ensure that each entity had the ability to fulfill its financial obligations. The FHFA announced that it does not anticipate any disruption in pattern of payments or ongoing business operations of FNMA and FHLMC.

Government-related guarantors (i.e. not backed by the full faith and credit of the United States Government) include FNMA and FHLMC. FNMA is a government-sponsored corporation owned entirely by private stockholders. It is subject to general regulation by the Secretary of Housing and Urban Development. FNMA purchases conventional (i.e., not insured or guaranteed by any government agency) residential mortgages from a list of approved seller/servicers which include state and federally chartered savings and loan associations, mutual savings banks, commercial banks and credit unions and mortgage bankers. Pass-through securities issued by FNMA are guaranteed as to timely payment of principal and interest by FNMA but are not backed by the full faith and credit of the United States Government.

FHLMC was created by Congress in 1970 for the purpose of increasing the availability of mortgage credit for residential housing. It is a government-sponsored corporation formerly owned by the twelve Federal Home Loan Banks and now owned entirely by private stockholders. FHLMC issues Participation Certificates ("PCs"), which represent interests in conventional mortgages from FHLMC's national portfolio. FHLMC guarantees the timely payment of interest and ultimate collection of principal, but PCs are not backed by the full faith and credit of the United States Government. Commercial banks, savings and loan institutions, private mortgage insurance companies, mortgage bankers and other secondary market issuers also create pass-through pools of conventional residential mortgage loans. Such issuers may, in addition, be the originators and/or servicers of the underlying mortgage loans as well as the guarantors of the mortgage-related securities. Pools created by such nongovernmental issuers generally offer a higher rate of interest than government and government-related pools because there are no direct or indirect government or agency guarantees of payments in the former pools. However, timely payment of interest and principal of these pools may be supported by various forms of insurance or guarantees, including individual loan, title, pool and hazard insurance and letters of credit. The insurance and guarantees are issued by governmental entities, private insurers and the mortgage poolers.

Securities of Other Investment Companies

The Funds' investments in exchange traded funds ("ETFs"), mutual funds and closed-end funds involve certain additional expenses and certain tax results, which would not be present in a direct investment in the underlying fund. Generally, a Fund will not purchase securities of another investment company if, as a result: (i) more than 10% of the Funds' total assets would be invested in securities of other investment companies, (ii) such purchase would result in more than 3% of the total outstanding voting securities of any such investment company being held by the Fund, or (iii) more than 5% of the Funds' total assets would be invested in any one such investment company. However, many ETFs have obtained exemptive relief from the SEC to permit unaffiliated funds to invest in the ETFs' shares beyond the above statutory limitations, subject to certain conditions and pursuant to a contractual arrangement between the particular ETF and the investing fund. A Fund may rely on these exemptive orders to invest in unaffiliated ETFs. In the alternative, a Fund intends to rely on Rule 12d1-3, which allows unaffiliated mutual funds and ETFs to exceed the 5% limitation and the 10% limitation, provided the aggregate sales loads any investor pays (i.e., the combined distribution expenses of both the acquiring fund and the acquired fund) does not exceed the limits on sales loads established by FINRA for funds of funds. In addition to ETFs, a Fund may invest in other investment companies such as open-end mutual funds or exchange-traded closed-end funds, within the limitations described above.

Closed-End Investment Companies

The Funds may invest its assets in "closed-end" investment companies (or "closed-end funds"), subject to the investment restrictions set forth above. Shares of closed-end funds are typically offered to the public in a one-time initial public offering by a group of underwriters who retain a spread or underwriting commission of between 4% or 6% of the initial public offering price. Such securities are then listed for trading on the New York Stock Exchange, the National Association of Securities Dealers Automated Quotation System (commonly known as "NASDAQ") and, in some cases, may be traded in other over-the-counter markets. Because the shares of closed-end funds cannot be redeemed upon demand to the issuer like the shares of an open-end investment company (such as the Funds), investors seek to buy and sell shares of closed-end funds in the secondary market.

The Funds generally will purchase shares of closed-end funds only in the secondary market. A Fund will incur normal brokerage costs on such purchases similar to the expenses a Fund would incur for the purchase of securities of any other type of issuer in the secondary market. Each Fund may, however, also purchase securities of a closed-end fund in an initial public offering when, in the opinion of the Adviser, based on a consideration of the nature of the closed-end fund's proposed investments, the prevailing market conditions and the level of demand for such securities, they represent an attractive opportunity for growth of capital. The initial offering price typically will include a dealer spread, which may be higher than the applicable brokerage cost if a Fund purchased such securities in the secondary market.

The shares of many closed-end funds, after their initial public offering, frequently trade at a price per share, which is less than the net asset value per share, the difference representing the "market discount" of such shares. This market discount may be due in part to the investment objective of long-term appreciation, which is sought by many closed-end funds, as well as to the fact that the shares of closed-end funds are not redeemable by the holder upon demand to the issuer at the next determined net asset value but rather are subject to the principles of supply and demand in the secondary market. A relative lack of secondary market purchasers of closed-end fund shares also may contribute to such shares trading at a discount to their net asset value.

The Funds may invest in shares of closed-end funds that are trading at a discount to net asset value or at a premium to net asset value. There can be no assurance that the market discount on shares of any closed-end fund purchased by each Fund will ever decrease. In fact, it is possible that this market discount may increase and a Fund may suffer realized or unrealized capital losses due to further decline in the market price of the securities of such closed-end funds, thereby adversely affecting the net asset value of the Funds' shares. Similarly, there can be no assurance that any shares of a closed-end fund purchased by each Fund at a premium will continue to trade at a premium or that the premium will not decrease subsequent to a purchase of such shares by the Fund.

Closed-end funds may issue senior securities (including preferred stock and debt obligations) for the purpose of leveraging the closed-end fund's common shares in an attempt to enhance the current return to such closed-end fund's common shareholders. The Funds' investments in the common shares of closed-end funds that are financially leveraged may create an opportunity for greater total return on its investment, but at the same time may be expected to exhibit more volatility in market price and net asset value than an investment in shares of investment companies without a leveraged capital structure.

Open-End Investment Companies

The Funds and any "affiliated persons," as defined by the 1940 Act, may purchase in the aggregate only up to 3% of the total outstanding securities of any underlying fund. Accordingly, when affiliated persons hold shares of any of the underlying fund, the Funds' ability to invest fully in shares of those funds is restricted, and the Adviser must then, in some instances, select alternative investments that would not have been its first preference. The 1940 Act also provides that an underlying fund whose shares are purchased by each Fund when relying on certain exemptions to limitations on investments in other investment companies will be obligated to redeem shares held by each Fund only in an amount up to 1% of the underlying fund's outstanding securities during any period of less than 30 days. Therefore, shares held by a Fund when relying on certain exemptions to limitations on investments in other investment companies under the 1940 Act in excess of 1% of an underlying fund's outstanding securities will be considered not readily marketable securities, which, together with other such securities, may not exceed 15% of the Funds' total assets.

Under certain circumstances, an underlying fund may determine to make payment of a redemption by a Fund wholly or partly by a distribution in kind of securities from its portfolio, in lieu of cash, in conformity with the rules of the Securities and Exchange Commission ("SEC"). In such cases, a Fund may hold securities distributed by an underlying fund until the Adviser determines that it is appropriate to dispose of such securities.

Investment decisions by the investment advisers of the underlying fund(s) are made independently of a Fund and the Adviser. Therefore, the investment adviser of one underlying fund may be purchasing shares of the same issuer whose shares are being sold by the investment adviser of another such fund. The result would be an indirect expense to a Fund without accomplishing any investment purpose.

Exchange Traded Funds

ETFs are generally passive funds that track their related index and have the flexibility of trading like a security. They are managed by professionals and provide the investor with diversification, cost and tax efficiency, liquidity, marginability, are useful for hedging, have the ability to go long and short, and some provide quarterly dividends. Additionally, some ETFs are unit investment trusts. ETFs typically have two markets. The primary market is where institutions swap "creation units" in block-multiples of, for example, 50,000 shares for in-kind securities and cash in the form of dividends. The secondary market is where individual investors can trade as little as a single share during trading hours on the exchange. This is different from open-end mutual funds that are traded after hours once the net asset value ("NAV") is calculated. ETFs share many similar risks with open-end and closed-end funds.

Foreign Securities and Investments

General. The Funds may invest in foreign securities and ETFs and other investment companies that hold a portfolio of foreign securities. Investing in securities of foreign companies and countries involves certain considerations and risks that are not typically associated with investing in U.S. government securities and securities of domestic companies. There may be less publicly available information about a foreign issuer than a domestic one, and foreign companies are not generally subject to uniform accounting, auditing and financial standards and requirements comparable to those applicable to U.S. companies. There may also be less government supervision and regulation of foreign securities exchanges, brokers and listed companies than exists in the United States. Interest

and dividends paid by foreign issuers may be subject to withholding and other foreign taxes, which may decrease the net return on such investments as compared to dividends and interest paid to each Fund by domestic companies or the U.S. government. There may be the possibility of expropriations, seizure or nationalization of foreign deposits, confiscatory taxation, political, economic or social instability or diplomatic developments that could affect assets of a Fund held in foreign countries. Finally, the establishment of exchange controls or other foreign governmental laws or restrictions could adversely affect the payment of obligations.

To the extent the Funds' currency exchange transactions do not fully protect each Fund against adverse changes in currency exchange rates, decreases in the value of currencies of the foreign countries in which each Fund will invest relative to the U.S. dollar will result in a corresponding decrease in the U.S. dollar value of the Funds' assets denominated in those currencies (and possibly a corresponding increase in the amount of securities required to be liquidated to meet distribution requirements). Conversely, increases in the value of currencies of the foreign countries in which each Fund invests relative to the U.S. dollar will result in a corresponding increase in the U.S. dollar value of the Funds' assets (and possibly a corresponding decrease in the amount of securities to be liquidated).

Foreign Currency Forward Contracts. A forward contract is a contractual obligation to purchase or sell a specified quantity of a currency (or make offsetting cash payments) at a specified date in the future at a specified price and, therefore, is similar to a futures contract. However, forward contracts are not traded on exchanges and, as a consequence, investors in forward contracts are not afforded all the regulatory protections of such exchanges; rather, banks and dealers act as principals in such markets. Banking authorities do not regulate all trading in forward contracts on currencies, and foreign banks may not be regulated by any United States governmental agency. There are no limitations on daily price moves in forward contracts. In addition, speculative position limits are not applicable to forward contract trading although the principals with which a Fund may deal in the forward markets may limit the positions available to a Fund as a consequence of credit considerations. The principals who deal in the forward contract markets are not required to continue to make markets in the forward contracts they trade. There have been periods during which certain participants in forward markets have refused to quote prices for forward contracts or have quoted prices with an unusually wide spread between the price at which they are prepared to buy and that at which they are prepared to sell.

Because performance of forward contracts on currencies is not guaranteed by any exchange or clearinghouse, a Fund will be subject to the risk of the inability or refusal to perform with respect to such contracts on the part of the principals or agents with or through which a Fund trades. Any such failure or refusal, whether due to insolvency, bankruptcy or other causes, could subject a Fund to substantial losses. The Funds will not be excused from the performance of any forward contracts into which it has entered due to the default of third parties in respect of other forward trades which in a Funds' trading strategy were to have substantially offset such contracts. The Funds will trade forward contracts only with banks, brokers, dealers and other financial institutions which the Adviser has determined to be creditworthy. As a result, the Adviser will trade forward contracts with and through a limited number of entities, and as a result liquidity problems might be greater in the Funds' forward trading than they would be were the Adviser to trade with a larger number of forward market participants. A Fund may enter into contractual agreements with counterparties to ensure that forward contracts cash settle and therefore avoid physical delivery of currencies.

Each Fund is subject to foreign currency-related tax risk. As a regulated investment company ("RIC"), a Fund must derive at least 90% of its gross income for each taxable year from sources treated as "qualifying income" under the Internal Revenue Code of 1986, as amended. Each Fund may gain

exposure to local currency markets through forward currency contracts. Although foreign currency gains currently constitute "qualifying income," the Treasury Department has the authority to issue regulations excluding from the definition of "qualifying income" a RIC's foreign currency gains not "directly related" to its "principal business" of investing in stock or securities (or options and futures with respect thereto). Such regulations might treat gains from some of the Funds' foreign currency-denominated positions as not qualifying income and there is a remote possibility that such regulations might be applied retroactively, in which case, each Fund might not qualify as a RIC for one or more years. In the event the Treasury Department issues such regulations, the Board may authorize a significant change in investment strategy or the Funds' liquidation.

Securities Options

The Funds may purchase and write (i.e., sell) put and call options. Such options may relate to particular securities or stock indices, and may or may not be listed on a domestic or foreign securities exchange and may or may not be issued by the Options Clearing Corporation. Options trading is a highly specialized activity that entails greater than ordinary investment risk. Options may be more volatile than the underlying instruments, and therefore, on a percentage basis, an investment in options may be subject to greater fluctuation than an investment in the underlying instruments themselves.

A call option for a particular security gives the purchaser of the option the right to buy, and the writer (seller) the obligation to sell, the underlying security at the stated exercise price at any time prior to the expiration of the option, regardless of the market price of the security. The premium paid to the writer is in consideration for undertaking the obligation under the option contract. A put option for a particular security gives the purchaser the right to sell the security at the stated exercise price at any time prior to the expiration date of the option, regardless of the market price of the security.

Stock index options are put options and call options on various stock indices. In most respects, they are identical to listed options on common stocks. The primary difference between stock options and index options occurs when index options are exercised. In the case of stock options, the underlying security, common stock, is delivered. However, upon the exercise of an index option, settlement does not occur by delivery of the securities comprising the index. The option holder who exercises the index option receives an amount of cash if the closing level of the stock index upon which the option is based is greater than, in the case of a call, or less than, in the case of a put, the exercise price of the option. This amount of cash is equal to the difference between the closing price of the stock index and the exercise price of the option expressed in dollars times a specified multiple. A stock index fluctuates with changes in the market value of the stocks included in the index. For example, some stock index options are based on a broad market index, such as the Standard & Poor's 500® Index or the Value Line Composite Index or a narrower market index, such as the Standard & Poor's 100®. Indices may also be based on an industry or market segment, such as the NYSE Arca Oil and Gas Index or a Computer and Business Equipment Index. Options on stock indices are currently traded on the Chicago Board Options Exchange, the New York Stock Exchange, and NASDAQ PHLX.

The Funds' obligation to sell an instrument subject to a call option written by it, or to purchase an instrument subject to a put option written by it, may be terminated prior to the expiration date of the option by the Funds' execution of a closing purchase transaction, which is effected by purchasing on an exchange an option of the same series (i.e., same underlying instrument, exercise price and expiration date) as the option previously written. A closing purchase transaction will ordinarily be effected to realize a profit on an outstanding option, to prevent an underlying instrument from being called, to permit the sale of the underlying instrument or to permit the writing of a new option containing

different terms on such underlying instrument. The cost of such a liquidation purchase plus transactions costs may be greater than the premium received upon the original option, in which event a Fund will have paid a loss in the transaction. There is no assurance that a liquid secondary market will exist for any particular option. An option writer unable to effect a closing purchase transaction will not be able to sell the underlying instrument or liquidate the assets held in a segregated account, as described below, until the option expires or the optioned instrument is delivered upon exercise. In such circumstances, the writer will be subject to the risk of market decline or appreciation in the instrument during such period.

If an option purchased by a Fund expires unexercised, a Fund realizes a loss equal to the premium paid. If each Fund enters into a closing sale transaction on an option purchased, each Fund realizes a gain if the premium received by each Fund on the closing transaction is more than the premium paid to purchase the option, or a loss if it is less. If an option written by each Fund expires on the stipulated expiration date or if a Fund enters into a closing purchase transaction, it will realize a gain (or loss if the cost of a closing purchase transaction exceeds the net premium received when the option is sold). If an option written by a Fund is exercised, the proceeds of the sale will be increased by the net premium originally received and each Fund will realize a gain or loss.

Certain Risks Regarding Options

There are several risks associated with transactions in options. For example, there are significant differences between the securities and options markets that could result in an imperfect correlation between these markets, causing a given transaction not to achieve its objectives. In addition, a liquid secondary market for particular options, whether traded over-the-counter or on an exchange, may be absent for reasons which include the following: there may be insufficient trading interest in certain options; restrictions may be imposed by an exchange on opening transactions or closing transactions or both; trading halts, suspensions or other restrictions may be imposed with respect to particular classes or series of options or underlying securities or currencies; unusual or unforeseen circumstances may interrupt normal operations on an exchange; the facilities of an exchange or the Options Clearing Corporation may not at all times be adequate to handle current trading value; or one or more exchanges could, for economic or other reasons, decide or be compelled at some future date to discontinue the trading of options (or 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 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.

Successful use by each Fund of options on stock indices will be subject to the ability of the Adviser to correctly predict movements in the directions of the stock market. This requires different skills and techniques than predicting changes in the prices of individual securities. In addition, the Funds' ability to effectively hedge all or a portion of the securities in its portfolio, in anticipation of or during a market decline, through transactions in put options on stock indices, depends on the degree to which price movements in the underlying index correlate with the price movements of the securities held by each Fund. Inasmuch as the Funds' securities will not duplicate the components of an index, the correlation will not be perfect. Consequently, each Fund bears the risk that the prices of its securities being hedged will not move in the same amount as the prices of its put options on the stock indices. It is also possible that there may be a negative correlation between the index and the Funds' securities that would result in a loss on both such securities and the options on stock indices acquired by each Fund.

The hours of trading for options may not conform to the hours during which the underlying securities are traded. To the extent that the options markets close before the markets for the underlying securities, significant price and rate movements can take place in the underlying markets that cannot be reflected in the options markets. The purchase of options is a highly specialized activity that involves investment techniques and risks different from those associated with ordinary portfolio securities transactions. The purchase of stock index options involves the risk that the premium and transaction costs paid by a Fund in purchasing an option will be lost as a result of unanticipated movements in prices of the securities comprising the stock index on which the option is based.

There is no assurance that a liquid secondary market on an options exchange will exist for any particular option, or at any particular time, and for some options no secondary market on an exchange or elsewhere may exist. If a Fund is unable to close out a call option on securities that it has written before the option is exercised, a Fund may be required to purchase the optioned securities in order to satisfy the obligation under the option to deliver such securities. If a Fund is unable to effect a closing sale transaction with respect to options on securities purchased, it would have to exercise the option in order to realize any profit and would incur transaction costs upon the purchase and sale of the underlying securities.

Cover for Options Positions

Transactions using options (other than options that each Fund has purchased) expose a Fund to an obligation to another party. A Fund will not enter into any such transactions unless it owns either (i) an offsetting ("covered") position in securities or other options or (ii) cash or liquid securities with a value sufficient at all times to cover potential obligations not covered as provided in (i) above. The Funds will comply with SEC guidelines regarding cover for these instruments and, if the guidelines so require, set aside cash or liquid securities in a segregated account with the Funds' custodian in the prescribed amount. Under current SEC guidelines, a Fund will segregate assets to cover transactions in which each Fund writes or sells options.

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

Options on Futures Contracts

The Funds may purchase and sell options on the same types of futures in which it may invest. Options on futures are similar to options on underlying instruments except that options on futures give the purchaser the right, in return for the premium paid, to assume a position in a futures contract (a long position if the option is a call and a short position if the option is a put), rather than to purchase or sell the futures contract, at a specified exercise price at any time during the period of the option. Upon exercise of the option, the delivery of the futures position by the writer of the option to the holder of the option will be accompanied by the delivery of the accumulated balance in the writer's futures margin account which represents the amount by which the market price of the futures contract, at exercise, exceeds (in the case of a call) or is less than (in the case of a put) the exercise price of the option on the futures contract. Purchasers of options who fail to exercise their options prior to the exercise date suffer a loss of the premium paid.

Dealer Options

A Fund may engage in transactions involving dealer options as well as exchange-traded options. Certain additional risks are specific to dealer options. While a Fund might look to a clearing corporation to exercise exchange-traded options, if a Fund were to purchase a dealer option it would need to rely on the dealer from which it purchased the option to perform if the option were exercised. Failure by the dealer to do so would result in the loss of the premium paid by a Fund as well as loss of the expected benefit of the transaction.

Exchange-traded options generally have a continuous liquid market while dealer options may not. Consequently, a Fund may generally be able to realize the value of a dealer option it has purchased only by exercising or reselling the option to the dealer who issued it. Similarly, when a Fund writes a dealer option, it may generally be able to close out the option prior to its expiration only by entering into a closing purchase transaction with the dealer to whom a Fund originally wrote the option. While a Fund will seek to enter into dealer options only with dealers who will agree to, and which are expected to be capable of, entering into closing transactions with a Fund, there can be no assurance that a Fund will at any time be able to liquidate a dealer option at a favorable price at any time prior to expiration. Unless a Fund, as a covered dealer call option writer, is able to effect a closing purchase transaction, it will not be able to liquidate securities (or other assets) used as cover until the option expires or is exercised. In the event of insolvency of the other party, a Fund may be unable to liquidate a dealer option. With respect to options written by the Fund, the inability to enter into a closing transaction may result in material losses to the Fund. For example, because a Fund must maintain a secured position with respect to any call option on a security it writes, a Fund may not sell the assets, which it has segregated to secure the position while obligated under the option. This requirement may impair the Funds' ability to sell portfolio securities at a time when such sale might be advantageous.

The Staff of the SEC has taken the position that purchased dealer options are illiquid securities. A Fund may treat the cover used for written dealer options as liquid if the dealer agrees that a Fund may repurchase the dealer option it has written for a maximum price to be calculated by a predetermined formula. In such cases, the dealer option would be considered illiquid only to the extent the maximum purchase price under the formula exceeds the intrinsic value of the option. Accordingly, a Fund will treat dealer options as subject to the Funds' limitation on illiquid securities. If the SEC changes its position on the liquidity of dealer options, a Fund will change its treatment of such instruments accordingly.

Futures Contracts

A futures contract provides for the future sale by one party and purchase by another party of a specified amount of a specific financial instrument (e.g., units of a stock index) for a specified price, date, time and place designated at the time the contract is made. Brokerage fees are paid when a futures contract is bought or sold and margin deposits must be maintained. Entering into a contract to buy is commonly referred to as buying or purchasing a contract or holding a long position. Entering into a contract to sell is commonly referred to as selling a contract or holding a short position.

Unlike when a Fund purchases or sells a security, no price would be paid or received by a Fund upon the purchase or sale of a futures contract. Upon entering into a futures contract, and to maintain a Funds' open positions in futures contracts, a Fund would be required to deposit with its custodian or futures broker in a segregated account in the name of the futures broker an amount of cash, U.S. government securities, suitable money market instruments, or other liquid securities, known as "initial

margin." The margin required for a particular futures contract is set by the exchange on which the contract is traded, and may be significantly modified from time to time by the exchange during the term of the contract. Futures contracts are customarily purchased and sold on margins that may range upward from less than 5% of the value of the contract being traded.

If the price of an open futures contract changes (by increase in underlying instrument or index in the case of a sale or by decrease in the case of a purchase) so that the loss on the futures contract reaches a point at which the margin on deposit does not satisfy margin requirements, the broker will require an increase in the margin. However, if the value of a position increases because of favorable price changes in the futures contract so that the margin deposit exceeds the required margin, the broker will pay the excess to each Fund.

These subsequent payments, called "variation margin," to and from the futures broker, are made on a daily basis as the price of the underlying assets fluctuate making the long and short positions in the futures contract more or less valuable, a process known as "marking to the market." Each Fund expects to earn interest income on its margin deposits.

Although certain futures contracts, by their terms, require actual future delivery of and payment for the underlying instruments, in practice most futures contracts are usually closed out before the delivery date. Closing out an open futures contract purchase or sale is effected by entering into an offsetting futures contract sale or purchase, respectively, for the same aggregate amount of the identical underlying instrument or index and the same delivery date. If the offsetting purchase price is less than the original sale price, each Fund realizes a gain; if it is more, each Fund realizes a loss. Conversely, if the offsetting sale price is more than the original purchase price, each Fund realizes a gain; if it is less, each Fund realizes a loss. The transaction costs must also be included in these calculations. There can be no assurance, however, that a Fund will be able to enter into an offsetting transaction with respect to a particular futures contract at a particular time. If a Fund is not able to enter into an offsetting transaction, the Fund will continue to be required to maintain the margin deposits on the futures contract.

For example, one contract in the Financial Times Stock Exchange 100 Index future is a contract to buy 25 pounds sterling multiplied by the level of the UK Financial Times 100 Share Index on a given future date. Settlement of a stock index futures contract may or may not be in the underlying instrument or index. If not in the underlying instrument or index, then settlement will be made in cash, equivalent over time to the difference between the contract price and the actual price of the underlying asset at the time the stock index futures contract expires.

Swap Agreements

The Funds may enter into swap agreements for purposes of attempting to gain exposure to equity, debt, commodities or other asset markets without actually purchasing those assets, or to hedge a position. Swap agreements are two-party contracts entered into primarily by institutional investors for periods ranging from a day to more than one year. In a standard "swap" transaction, two parties agree to exchange the returns (or differentials in rates of return) earned or realized on particular predetermined investments or instruments. The gross returns to be exchanged or "swapped" between the parties are calculated with respect to a "notional amount," i.e., the return on or increase in value of a particular dollar amount invested in a "basket" of securities representing a particular index.

Most swap agreements entered into by a Fund calculate the obligations of the parties to the agreement on a "net basis." Consequently, a Fund's current obligations (or rights) under a swap agreement will generally be equal only to the net amount to be paid or received under the agreement based on the relative values of the positions held by each party to the agreement (the "net amount"). Payments may be made at the conclusion of a swap agreement or periodically during its term.

Swap agreements do not involve the delivery of securities or other underlying assets. Accordingly, if a swap is entered into on a net basis, if the other party to a swap agreement defaults, the Funds' risk of loss consists of the net amount of payments that a Fund is contractually entitled to receive, if any.

The net amount of the excess, if any, of a Funds' obligations over their entitlements with respect to a swap agreement entered into on a net basis will be accrued daily and an amount of cash or liquid asset having an aggregate net asset value at least equal to the accrued excess will be maintained in an account with the Custodian. A Fund will also establish and maintain such accounts with respect to total obligations under any swaps that are not entered into on a net basis. Obligations under swap agreements so covered will not be construed to be "senior securities" for purposes of a Funds' investment restriction concerning senior securities.

Because they are two-party contracts and because they may have terms of greater than seven days, swap agreements may be considered to be illiquid for the Funds' illiquid investment limitations. A Fund will not enter into any swap agreement unless the Adviser believes that the other party to the transaction is creditworthy. The Funds bear the risk of loss of the amount expected to be received under a swap agreement in the event of the default or bankruptcy of a swap agreement counter-party.

The Funds may enter into a swap agreement in circumstances where the Adviser believes that it may be more cost effective or practical than buying the securities represented by such index or a futures contract or an option on such index. The counterparty to any swap agreement will typically be a bank, investment banking firm or broker/dealer. The counterparty will generally agree to pay the Fund the amount, if any, by which the notional amount of the swap agreement would have increased in value had it been invested in the particular stocks represented in the index, plus the dividends that would have been received on those stocks. A Fund will agree to pay to the counterparty a floating rate of interest on the notional amount of the swap agreement plus the amount, if any, by which the notional amount would have decreased in value had it been invested in such stocks. Therefore, the return to a Fund on any swap agreement should be the gain or loss on the notional amount plus dividends on the stocks less the interest paid by the Fund on the notional amount.

The swap market has grown substantially in recent years with a large number of banks and investment banking firms acting both as principals and as agents utilizing standardized swap documentation. As a result, the swap market has become relatively liquid in comparison with the markets for other similar instruments that are traded in the OTC market.

Regulation as a Commodity Pool Operator

Each Fund (other than Leland Real Asset Opportunities Fund) is a "commodity pool" under the U.S. Commodity Exchange Act, and the Adviser is registered as a "commodity pool operator" with the Commodity Futures Trading Commission CFTC and is a member of the National Futures Association ("NFA") with respect to the Funds. As a registered commodity pool operator with respect to the Fund, the Adviser must comply with various regulatory requirements under the CEA, and the rules and

regulations of the CFTC and the NFA, including investor protection requirements, antifraud prohibitions, disclosure requirements, and reporting and recordkeeping requirements. The Adviser is also subject to periodic inspections and audits by the CFTC and NFA.

The Adviser, with respect to the Leland Real Asset Opportunities Fund, has filed with the NFA a notice claiming an exclusion from the definition of the term "commodity pool operator" under the CEA and Rule 4.5 of the CFTC promulgated thereunder, with respect to the Fund's operations. Accordingly, this Fund is not subject to registration or regulation as a commodity pool operator.

A Fund will only enter into futures contracts or futures options that are standardized and traded on a U.S. or foreign exchange or board of trade, or similar entity, or quoted on an automated quotation system, or where quoted prices are generally available in the over-the-counter market.

When-Issued, Forward Commitments and Delayed Settlements

The Funds may purchase and sell securities on a when-issued, forward commitment or delayed settlement basis. In this event, the Custodian (as defined under the section entitled "Custodian") will segregate liquid assets equal to the amount of the commitment in a separate account. Normally, the Custodian will set aside portfolio securities to satisfy a purchase commitment. In such a case, a Fund may be required subsequently to segregate additional assets in order to assure that the value of the account remains equal to the amount of the Funds' commitment. It may be expected that a Fund's net assets will fluctuate to a greater degree when it sets aside portfolio securities to cover such purchase commitments than when it sets aside cash.

The Funds do not intend to engage in these transactions for speculative purposes but only in furtherance of investment objectives. Because each Fund will segregate liquid assets to satisfy purchase commitments in the manner described, a Fund's liquidity and the ability of the Adviser to manage the Funds may be affected in the event a Fund's forward commitments, commitments to purchase when-issued securities and delayed settlements ever exceeded 15% of the value of Fund net assets.

The Funds will purchase securities on a when-issued, forward commitment or delayed settlement basis only with the intention of completing the transaction. If deemed advisable as a matter of investment strategy, however, a Fund may dispose of or renegotiate a commitment after it is entered into, and may sell securities committed to purchase before those securities are delivered to a Fund on the settlement date. In these cases, a Fund may realize a taxable capital gain or loss. When a Fund engages in when-issued, forward commitment and delayed settlement transactions, it relies on the other party to consummate the trade. Failure of such party to do so may result in a Fund incurring a loss or missing an opportunity to obtain a price credited to be advantageous.

The market value of the securities underlying a when-issued purchase, forward commitment to purchase securities, or a delayed settlement and any subsequent fluctuations in their market value is taken into account when determining the market value of a Fund starting on the day a Fund agrees to purchase the securities. A Fund does not earn interest on the securities it has committed to purchase until it has paid for and delivered on the settlement date.

Illiquid and Restricted Securities

A Fund may invest up to 15% of its net assets in illiquid securities. Illiquid securities include securities subject to contractual or legal restrictions on resale (e.g., because they have not been registered under the Securities Act and securities that are otherwise not readily marketable (e.g., because trading in the security is suspended or because market makers do not exist or will not entertain bids or offers). Securities that have not been registered under the Securities Act are referred to as private placements or restricted securities and are purchased directly from the issuer or in the secondary market. Foreign securities that are freely tradable in their principal markets are not considered to be illiquid.

Restricted and other illiquid securities may be subject to the potential for delays on resale and uncertainty in valuation. A Fund might be unable to dispose of illiquid securities promptly or at reasonable prices and might thereby experience difficulty in satisfying redemption requests from shareholders. A Fund might have to register restricted securities in order to dispose of them, resulting in additional expense and delay. Adverse market conditions could impede such a public offering of securities.

A large institutional market exists for certain securities that are not registered under the Securities Act, including foreign securities. The fact that there are contractual or legal restrictions on resale to the general public or to certain institutions may not be indicative of the liquidity of such investments. Rule 144A under the Securities Act allows such a broader institutional trading market for securities otherwise subject to restrictions on resale to the general public. Rule 144A establishes a "safe harbor" from the registration requirements of the Securities Act for resale of certain securities to qualified institutional buyers. Rule 144A has produced enhanced liquidity for many restricted securities, and market liquidity for such securities may continue to expand as a result of this regulation and the consequent existence of the PORTAL system, which is an automated system for the trading, clearance and settlement of unregistered securities of domestic and foreign issuers sponsored by the Financial Industry Regulatory Authority, Inc. ("FINRA").

Under guidelines adopted by the Board, the Adviser may determine that particular Rule 144A securities, and commercial paper issued in reliance on the private placement exemption from registration afforded by Section 4(a)(2) of the Securities Act, are liquid even though they are not registered. A determination of whether such a security is liquid or not is a question of fact. In making this determination, the Adviser will consider, as it deems appropriate under the circumstances and among other factors: (1) the frequency of trades and quotes for the security; (2) the number of dealers willing to purchase or sell the security; (3) the number of other potential purchasers of the security; (4) dealer undertakings to make a market in the security; (5) the nature of the security (e.g., debt or equity, date of maturity, terms of dividend or interest payments, and other material terms) and the nature of the marketplace trades (e.g., the time needed to dispose of the security, the method of soliciting offers, and the mechanics of transfer); and (6) the rating of the security and the financial condition and prospects of the issuer. In the case of commercial paper, the Adviser will also determine that the paper (1) is not traded flat or in default as to principal and interest, and (2) is rated in one of the two highest rating categories by at least two Nationally Recognized Statistical Rating Organizations ("NRSROs") or, if only one NRSRO rates the security, by that NRSRO, or, if the security is unrated, the Adviser determines that it is of equivalent quality.

Rule 144A securities and Section 4(a)(2) commercial paper that have been deemed liquid as described above will continue to be monitored by the Adviser to determine if the security is no longer

liquid as the result of changed conditions. Investing in Rule 144A securities or Section 4(a)(2) commercial paper could have the effect of increasing the amount of the Funds' assets invested in illiquid securities if institutional buyers are unwilling to purchase such securities.

Lending Portfolio Securities

For the purpose of achieving income, a Fund may lend its portfolio securities, provided (1) the loan is secured continuously by collateral consisting of U.S. Government securities or cash or cash equivalents (cash, U.S. Government securities, negotiable certificates of deposit, bankers' acceptances or letters of credit) maintained on a daily mark-to-market basis in an amount at least equal to the current market value of the securities loaned, (2) a Fund may at any time call the loan and obtain the return of securities loaned, (3) a Fund will receive any interest or dividends received on the loaned securities, and (4) the aggregate value of the securities loaned will not at any time exceed one-third of the total assets of the Fund.

Short Sales

Short Sales "Against The Box." The Funds may engage in short sales against the box. In a short sale, the Fund sells a borrowed security and has a corresponding obligation to the lender to return the identical security. The seller does not immediately deliver the securities sold and is said to have a short position in those securities until delivery occurs. The Funds may engage in a short sale if at the time of the short sale a Fund owns or has the right to obtain without additional cost an equal amount of the security being sold short. This investment technique is known as a short sale "against the box." It may be entered into by a Fund to, for example, lock in a sale price for a security a Fund does not wish to sell immediately. If a Fund engages in a short sale, the collateral for the short position will be segregated in an account with the Funds' custodian or qualified sub-custodian. No more than 10% of the Funds' net assets (taken at current value) may be held as collateral for short sales against the box at any one time.

The Funds may make a short sale as a hedge, when it believes that the price of a security may decline, causing a decline in the value of a security owned by a Fund (or a security convertible or exchangeable for such security). In such case, any future losses in the Funds' long position should be offset by a gain in the short position and, conversely, any gain in the long position should be reduced by a loss in the short position. The extent to which such gains or losses are reduced will depend upon the amount of the security sold short relative to the amount a Fund owns. There will be certain additional transaction costs associated with short sales against the box, but a Fund will endeavor to offset these costs with the income from the investment of the cash proceeds of short sales.

If a Fund effects a short sale of securities at a time when it has an unrealized gain on the securities, it may be required to recognize that gain as if it had actually sold the securities (as a "constructive sale") on the date it effects the short sale. However, such constructive sale treatment may not apply if a Fund closes out the short sale with securities other than the appreciated securities held at the time of the short sale and if certain other conditions are satisfied. Uncertainty regarding the tax consequences of effecting short sales may limit the extent to which a Fund may effect short sales.

Short Sales (excluding Short Sales "Against the Box"). The Funds may sell securities short. A short sale is a transaction in which the Fund sells securities it does not own in anticipation of a decline in the market price of the securities.

To deliver the securities to the buyer, the Funds must arrange through a broker to borrow the securities and, in so doing, the Funds become obligated to replace the securities borrowed at their market price at the time of replacement, whatever that price may be. The Funds will make a profit or incur a loss as a result of a short sale depending on whether the price of the securities decreases or increases between the date of the short sale and the date on which the Funds purchase the security to replace the borrowed securities that have been sold. The amount of any loss would be increased (and any gain decreased) by any premium or interest the Funds are required to pay in connection with a short sale.

A Fund's obligation to replace the securities borrowed in connection with a short sale will be secured by cash or liquid securities deposited as collateral with the broker. In addition, a Fund will place in a segregated account with its custodian or a qualified sub-custodian an amount of cash or liquid securities equal to the difference, if any, between (i) the market value of the securities sold at the time they were sold short and (ii) any cash or liquid securities deposited as collateral with the broker in connection with the short sale (not including the proceeds of the short sale). Until it replaces the borrowed securities, a Fund will maintain the segregated account daily at a level so that (a) the amount deposited in the account plus the amount deposited with the broker (not including the proceeds from the short sale) will equal the current market value of the securities sold short and (b) the amount deposited in the account plus the amount deposited with the broker (not including the proceeds from the short sale) will not be less than the market value of the securities at the time they were sold short.

Underlying Funds

A Fund may invest a portion of its assets in corporations (including foreign corporations), limited partnerships and other pooled investment vehicles ("Underlying Funds"). Each Underlying Fund, or share class of the Underlying Fund, is managed by its own manager or trading adviser, pursuant to a proprietary strategy. The Underlying Funds may use a form of leverage often referred to as "notional funding" - that is the nominal trading level for an Underlying Fund will exceed the cash deposited in its trading accounts. For example, if the Underlying Fund manager wants the Underlying Fund to trade a \$200,000,000 portfolio (the "nominal trading level") the Underlying Fund's margin requirement may be \$10,000,000. The Underlying Fund can either deposit \$200,000,000 to "fully fund" the account or can deposit only a portion of the \$200,000,000, provided that the amount deposited meets the account's ongoing minimum margin requirements. The difference between the amount of cash deposited in the account and the nominal trading level of the account is referred to as notional funding. The use of notional funding (i.e., leverage) will increase the volatility of the Underlying Funds. In addition, the leverage may make the Underlying Funds subject to more frequent margin calls. Being forced to raise cash at inopportune times to meet margin calls may prevent the Underlying Fund manager from making investments it considers optimal. As currently structured, the cash deposited in the trading account for each Underlying Fund will be available to meet the margin requirements of any share class of the Underlying Fund. However, additional funds to meet margin calls are available only to the extent of the Underlying Fund's assets and not from the Fund. Underlying Fund management fees are based on the nominal trading level and not the cash deposited in the trading account. For illustration purposes only, assume an Underlying Fund has assets of \$50 million. The Underlying Fund is notionally funded and uses a nominal trading level of \$200 million. The Underlying Fund pays its manager an annual management fee of 1% of the nominal account size, or \$2,000,000. While the management fee represents 1% of the nominal account size (\$200 million), the management fee represents 4% of the

cash deposited (\$50 million) in the Underlying Fund's trading account. Underlying Funds are typically offered privately and no public market for such securities will exist.

PORTFOLIO TURNOVER

The Funds may sell a portfolio investment soon after its acquisition if the Adviser believes that such a disposition is consistent with attaining the investment objectives of the Fund. Portfolio investments may be sold for a variety of reasons, such as a more favorable investment opportunity or other circumstances bearing on the desirability of continuing to hold such investments. A high rate of portfolio turnover (over 100%) may involve correspondingly greater transaction costs, which must be borne directly by a Fund and ultimately by its shareholders. High portfolio turnover may result in the realization of substantial net capital gains. To the extent short-term capital gains are realized, distributions attributable to such gains will be deemed ordinary income for federal income tax purposes. Portfolio turnover rate for the Funds is driven by each Funds' model; in years where the model directs more frequent changes to the portfolio, the portfolio turnover rate will be higher.

The following table displays the portfolio turnover rates for the Funds for the fiscal years ended September 30:

FUND	Portfolio Turnover Rates	
	2017	2018
Leland Thomson Reuters Private Equity Buyout Index Fund	48%	38%
Leland Thomson Reuters Venture Capital Index Fund	88%	47%
Leland Real Asset Opportunities Fund	37%	61%

INVESTMENT RESTRICTIONS

Each Fund has adopted the following investment restrictions that may not be changed without approval by a "majority of the outstanding shares" of the Fund which, as used in this SAI, means the vote of the lesser of (a) 67% or more of the shares of the Fund represented at a meeting, if the holders of more than 50% of the outstanding shares of the Fund are present or represented by proxy, or (b) more than 50% of the outstanding shares of the Fund. Each Fund may not:

1. Issue senior securities. This limitation is not applicable to activities that may be deemed to involve the issuance or sale of a senior security by the Fund, provided that the Fund's engagement in such activities is consistent with or permitted by the 1940 Act, the rules and regulations promulgated thereunder or interpretations of the SEC or its staff;
2. Borrow money, except (a) from a bank, provided that immediately after such borrowing there is an asset coverage of 300% for all borrowings of the Fund; or (b) from a bank or other persons for temporary purposes only, provided that such temporary borrowings are in an amount not exceeding 5% of the Fund's total assets at the time when the borrowing is made. This limitation does not preclude the Fund from entering into reverse repurchase transactions, provided that each Fund has

an asset coverage of 300% for all borrowings and repurchase commitments of the Fund pursuant to reverse repurchase transactions;

3. Purchase securities on margin, participate on a joint or joint and several basis in any securities trading account, or underwrite securities. (Does not preclude the Fund from obtaining such short-term credit as may be necessary for the clearance of purchases and sales of portfolio securities, and except to the extent that the Fund may be deemed an underwriter under the Securities Act, by virtue of disposing of portfolio securities);
4. Purchase or sell real estate or interests in real estate. This limitation is not applicable to investments in marketable securities that are secured by or represent interests in real estate. This limitation does not preclude the Fund from investing in mortgage-related securities or investing in companies engaged in the real estate business or that have a significant portion of their assets in real estate (including real estate investment trusts);
5. Invest 25% or more of the market value of its assets in the securities of companies engaged in any one industry. (Does not apply to investment in the securities of the U.S. Government, its agencies or instrumentalities);
6. Purchase or sell commodities (unless acquired as a result of ownership of securities or other investments or through commodity forward contracts, futures contracts or options), except that the Fund may purchase and sell forward and futures contracts and options to the full extent permitted under the 1940 Act, sell foreign currency contracts in accordance with any rules of the CFTC, invest in securities or other instruments backed by commodities, and invest in companies that are engaged in a commodities business or have a significant portion of their assets in commodities; or
7. Make loans to others, except (a) through the purchase of debt securities in accordance with its investment objectives and policies, (b) to the extent the entry into a repurchase agreement is deemed to be a loan, (c) where each loan is represented by a note executed by the borrower, and (d) by loaning portfolio securities.

With respect to interpretations of the SEC or its staff described in paragraph numbers 1 and 6 above, the SEC and its staff have identified various securities trading practices and derivative instruments used by mutual funds that give rise to potential senior security issues under Section 18(f) of the 1940 Act, which prohibits mutual funds from issuing senior securities. Under the 1940 Act, a mutual fund may borrow from a bank, provided that immediately after any such borrowing there is an asset coverage of at least 300 percent for all borrowings; or from a bank or other persons for temporary purposes only, provided that such temporary borrowings are in an amount not exceeding 5% of the Fund's total assets at the time when the borrowing is made. However, rather than rigidly deeming all such practices outside of bank borrowing as impermissible forms of issuing a "senior security" under Section 18(f), the SEC and its staff through interpretive releases, including Investment Company Act Release No. 10666 (April 18, 1979), and no-action letters have developed an evolving series of methods by which a fund may address senior security issues. In particular, the common theme in this line of guidance has been to use methods of "covering" fund obligations that might otherwise create a senior security-type obligation by holding sufficient liquid assets that permit a fund to meet potential trading and derivative-related obligations. Thus, a potential Section 18(f) senior security limitation is not applicable to activities that might be deemed to involve a form of the issuance or sale of a senior security by the Funds, provided that the Funds' engagement in such activities is consistent with or

permitted by Section 18 of the 1940 Act, the rules and regulations promulgated thereunder or interpretations of the SEC or its staff.

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

1. Invest in any issuer for purposes of exercising control or management;
2. Invest in securities of other investment companies except as permitted under the 1940 Act;
3. Invest, in the aggregate, more than 15% of its net assets, measured at time of purchase, in securities with legal or contractual restrictions on resale, securities, which are not readily marketable and repurchase agreements with more than seven days to maturity; or
4. Mortgage, pledge, hypothecate or in any manner transfer, as security for indebtedness, any assets of the Fund except as may be necessary in connection with borrowings described in limitation (2) above. Margin deposits, security interests, liens and collateral arrangements with respect to transactions involving options, futures contracts, short sales and other permitted investments and techniques are not deemed to be a mortgage, pledge or hypothecation of assets for purposes of this limitation.

If a restriction on a Fund's investments is adhered to at the time an investment is made, a subsequent change in the percentage of a Fund's assets invested in certain securities or other instruments, or change in average duration of the Fund's investment portfolio, resulting from changes in the value of the Funds' total assets, will not be considered a violation of the restriction; provided, however, that the asset coverage requirement applicable to borrowings shall be maintained in the manner contemplated by applicable law.

INVESTMENT ADVISER

The Adviser. Good Harbor Financial, LLC, 330 East Main Street, Third Floor, Barrington, IL 60010, serves as investment adviser to the Funds. Subject to the authority of the Board of Trustees, the Adviser is responsible for management of the Funds' investment portfolio. The Adviser is responsible for selecting the Fund's investments according to the Funds' investment objective, policies and restrictions. The Adviser was established in 2003 for the purpose of providing investment and financial planning advice to individuals and institutions. As of September 30, 2018, it had approximately \$400.73 million in assets under management/advisement. The Adviser is deemed to be controlled by Neil R. Peplinski and Paul R. Ingersoll, by virtue of their positions as Managing Members of Cedar Capital, LLC, and Cedar Capital, LLC by virtue of its ownership of a majority of the shares of the Adviser.

Pursuant to an advisory agreement with the Trust, on behalf of the Funds and the Adviser, the Adviser is entitled to receive, on a monthly basis, an annual advisory fee equal to the percentage shown below of each Fund's average daily net assets. The Advisory Agreement continued in effect for two (2) years initially and thereafter shall continue from year to year provided such continuance is approved at least annually by (a) a vote of the majority of the Independent Trustees, cast in person at a meeting specifically called for the purpose of voting on such approval and by (b) the majority vote of either all of the Trustees or the vote of a majority of the outstanding shares of the Funds. The Advisory Agreement may be terminated without penalty on no more than 60 days' written notice by a vote of a majority of

the Trustees or the Adviser, or by holders of a majority of that Trust's outstanding shares. The Advisory Agreement shall terminate automatically in the event of its assignment.

The following table sets forth the annual management fee rate payable by each Fund to the Adviser pursuant to the Advisory Agreement, expressed as a percentage of the Fund's average daily net assets:

Fund	Total Management Fee
Leland Thomson Reuters Private Equity Buyout Index Fund	1.25%
Leland Thomson Reuters Venture Capital Index Fund	1.25%
Leland Real Asset Opportunities Fund	0.90%

The Adviser has contractually agreed to waive its fees and reimburse expenses of each Fund, at least until January 31, 2020 so that the total annual operating expenses (excluding (i) any front-end or contingent deferred loads; (ii) brokerage fees and commissions, (iii) acquired fund fees and expenses; (iii) borrowing costs (such as interest and dividend expense on securities sold short); (iv) taxes; and (v) extraordinary expenses, such as litigation expenses (which may include indemnification of Fund officers and Trustees, contractual indemnification of Fund service providers (other than the Adviser)) will not exceed the percentages shown in the table below. From the Leland Real Asset Opportunity Fund's inception through February 1, 2019, the expense limitation was set at 1.40% for Class A shares, 2.15% for Class C shares and 1.15% for Class I shares. These fee waivers and expense reimbursements are subject to possible recoupment from each Fund within the three years after the fiscal year end during which the fees have been waived or reimbursed, if such recoupment can be achieved within the expense limits below. The agreement may be terminated only by the Board of Trustees, on 60 days' written notice to the Adviser. Fee waiver and reimbursement arrangements can decrease each Fund's expenses and boost its performance.

Fund	Expense Limitation
Leland Thomson Reuters Private Equity Buyout Index Fund	Class A 1.75% Class C 2.50% Class I 1.50%
Leland Thomson Reuters Venture Capital Index Fund	Class A 1.75% Class C 2.50% Class I 1.50%
Leland Real Asset Opportunities Funds	Class A 1.75% Class C 2.50% Class I 1.50%

The following table displays the advisory fees that were paid by the Funds during the fiscal year ended September 30, 2016:

FUND	Advisory Fees Paid	Advisory Fees Waived	Net Fees Earned by the Adviser	Expenses Reimbursed
Leland Thomson Reuters Private Equity Buyout Index Fund	\$75,800	\$7,414	\$68,386	-
Leland Thomson Reuters Venture Capital Index Fund	\$151,633	\$9,196	\$142,437	-
Leland Real Asset Opportunities Fund	\$558,496	\$116,483	\$442,013	-

The following table displays the advisory fees that were paid by the Funds during the fiscal year ended September 30, 2017:

FUND	Advisory Fees Paid	Advisory Fees Waived	Net Fees Earned by the Adviser	Expenses Reimbursed
Leland Thomson Reuters Private Equity Buyout Index Fund	\$105,677	\$26,282	\$79,395	-
Leland Thomson Reuters Venture Capital Index Fund	\$144,114	\$27,413	\$116,701	-
Leland Real Asset Opportunities Fund	\$524,254	\$214,515	\$309,739	-

The following table displays the advisory fees that were paid by the Funds during the fiscal year ended September 30, 2018.

FUND	Advisory Fees Paid	Advisory Fees Waived	Net Fees Earned by the Adviser	Expenses Reimbursed
Leland Thomson Reuters Private Equity Buyout Index Fund	\$194,347	\$46,594	\$147,753	-
Leland Thomson Reuters Venture Capital Index Fund	\$609,254	\$116,158	\$493,096	-
Leland Real Asset Opportunities Fund	\$326,077	\$142,448	\$183,629	-

PORTFOLIO MANAGERS

Portfolio Managers. As described in the Prospectus, the Portfolio Managers listed below are responsible for the management of their respective Fund(s) and, as of September 30, 2018, the other accounts set forth in the following tables.

	Other Registered Investment Companies		Other Pooled Investment Vehicles		Other Accounts	
Portfolio Manager	Number	Total Assets	Number	Total Assets	Number	Total Assets
Neil R. Peplinski (1)	2	\$66,309,000	1	\$16,352,000	376	\$82,923,000
David C. Armstrong (2)	2	\$66,309,000	1	\$16,352,000	288	\$63,868,000
Yash Patel (2)	2	\$66,309,000	1	\$16,352,000	305	\$65,556,000
Jeffrey H. Kim (3)	0	0	0	0	52	\$8,786,000

Of the accounts above, the following are subject to performance-based fees.

	Other Registered Investment Companies		Other Pooled Investment Vehicles		Other Accounts	
Portfolio Manager	Number	Total Assets	Number	Total Assets	Number	Total Assets
Neil R. Peplinski (1)	0	0	0	0	0	0
David C. Armstrong (2)	0	0	0	0	0	0
Yash Patel (2)	0	0	0	0	0	0
Jeffrey H. Kim (3)	0	0	0	0	0	0

(1) Portfolio Manager for all Funds

(2) Portfolio Manager for Leland Thomson Reuters Private Equity Buyout Index Fund, Leland Thomson Reuters Venture Capital Index Fund

(3) Portfolio Manager for Leland Real Assets Opportunities Fund

Conflicts of Interest.

In general, when a portfolio manager has responsibility for managing more than one account, potential conflicts of interest may arise. Those conflicts could include preferential treatment of one account over others in terms of allocation of resources or of investment opportunities. For instance, the Adviser may receive fees from certain accounts that are higher than the fee it receives from the Fund, or it could receive a performance-based fee on certain accounts. The procedures to address conflicts of interest, if any, are described below.

The Adviser attempts to avoid conflicts of interest that may arise as a result of the management

of multiple client accounts. From time to time, the Adviser may recommend or cause a client to invest in a security in which another client of the Adviser has an ownership position. The Adviser has adopted certain procedures intended to treat all client accounts in a fair and equitable manner. To the extent that the Adviser seeks to purchase or sell the same security for multiple client accounts, the Adviser may aggregate, or bunch, these orders where it deems this to be appropriate and consistent with applicable regulatory requirements. When a bunched order is filled in its entirety, each participating client account will participate at the average share prices for the bunched order. When a bunched order is only partially filled, the securities purchased will be allocated on a pro-rata basis to each account participating in the bunched order based upon the initial amount requested for the account, subject to certain exceptions. Each participating account will receive the average share price for the bunched order on the same business day. In the event a single block transaction cannot be effected across all custodial platforms, a trade rotation policy shall be implemented to ensure fairness of execution. The trade rotation policy sequences each directed client that was not aggregated into the block order onto a rotating list defining the timing of order releases. For purposes of speed, all directed clients who share a particular broker are assumed to be a single block on the trade rotation schedule. The execution of trades is rotated among the directed clients. If a trade for a particular rotation is not completed during the trading day, any remaining portion of the trade will be completed on the following day(s) before any trade in the same security may be initiated for the next rotation. After the trades have been completed, the schedule is moved up in order and the next broker is put first on the list for the next implementation of trades.

The Adviser is the investment adviser to other mutual funds and clients that may utilize, in part, the same strategy as the Funds. It is not anticipated that the Funds will have the same portfolio holdings and performance results as other clients of the Adviser. The returns of the Funds may also differ on the basis of other considerations such as differences in investor flows or due to compliance with applicable investment limitations.

Compensation.

For services as a Portfolio Managers, (1) Mr. Peplinski and Mr. Patel receive a salary and share in the profits of the Adviser, if any; (2) Mr. Armstrong shares in the profits of the Adviser, if any; and (3) Mr. Kim receives a salary and bonus based on net revenue earned by the products he manages.

Ownership of Securities.

As of September 30, 2018, the Portfolio Managers beneficially owned the following amounts in the Funds:

Portfolio Manager	Leland Thomson Reuters Private Equity Buyout Index Fund	Leland Thomson Reuters Venture Capital Index Fund	Leland Real Asset Opportunities Fund
Mr. Peplinski	\$100,001-\$500,000	\$100,001-\$500,000	\$100,001-\$500,000

Portfolio Manager	Leland Thomson Reuters Private Equity Buyout Index Fund	Leland Thomson Reuters Venture Capital Index Fund	Leland Real Asset Opportunities Fund
Mr. Armstrong	\$10,001-\$50,000	\$10,001-\$50,000	N/A
Mr. Patel	\$1-\$10,000	\$1-\$10,000	N/A
Mr. Kim	N/A	N/A	N/A

ALLOCATION OF BROKERAGE

Specific decisions to purchase or sell securities for each Fund are made by the Portfolio Managers who are each an officer, director or employee of the Adviser as indicated in "Portfolio Managers" above. Generally, the Adviser is authorized by the Board of Trustees to allocate the orders placed by it on behalf of the Funds to brokers or dealers who may, but need not, provide research or statistical material or other services to the Funds, Adviser for the Funds' use. Such allocation is to be in such amounts and proportions as the Adviser may determine.

In selecting a broker or dealer to execute each particular transaction, the Adviser will generally take the following into consideration:

- the best net price available;
- the reliability, integrity and financial condition of the broker or dealer;
- the size of and difficulty in executing the order; and
- the value of the expected contribution of the broker or dealer to the investment performance of the Funds on a continuing basis.

Brokers or dealers executing a portfolio transaction on behalf of the Funds may receive a commission in excess of the amount of commission another broker or dealer would have charged for executing the transaction if the Adviser determines in good faith that such commission is reasonable in relation to the value of brokerage and research services provided to the Funds. In allocating portfolio brokerage, the Adviser may select brokers or dealers who also provide brokerage, research and other services to other accounts over which the Adviser exercises investment discretion. Some of the services received as the result of Fund transactions may primarily benefit accounts other than the Funds, while services received as the result of portfolio transactions effected on behalf of those other accounts may primarily benefit the Funds.

The table below provides information about the broker commissions paid by each Fund for the fiscal year ended September 30:

<i>Fund</i>	<i>Commissions Paid for Year Ended September 30, 2016</i>	<i>Commissions Paid for Year Ended September 30, 2017</i>	<i>Commissions Paid for Year Ended September 30, 2018</i>
Leland Thomson Reuters Private Equity Buyout Index Fund	\$1,182	\$1,351	\$2,225

Leland Thomson Reuters Venture Capital Index Fund	\$8,058	\$2,791	\$11,590
Leland Real Asset Opportunities Fund	\$77,403	\$37,324	\$29,958

POLICIES AND PROCEDURES FOR DISCLOSURE OF PORTFOLIO HOLDINGS

The Trust has adopted policies and procedures that govern the disclosure of the Funds' portfolio holdings. These policies and procedures are designed to ensure that such disclosure is in the best interests of Funds' shareholders.

It is the Trust's policy to: (1) ensure that any disclosure of portfolio holdings information is in the best interest of Trust shareholders; (2) protect the confidentiality of portfolio holdings information; (3) have procedures in place to guard against personal trading based on the information; and (4) ensure that the disclosure of portfolio holdings information does not create conflicts between the interests of the Trust's shareholders and those of the Trust's affiliates.

The Funds' portfolio holdings are or will be disclosed to the public through filings with the SEC and postings on the Funds' website. The Funds disclose portfolio holdings by mailing the annual and semi-annual reports to shareholders approximately two months after the end of the fiscal year and semi-annual period. In addition, the Funds disclose portfolio holdings reports on Forms N-CSR and Form N-Q two months after the end of each quarter/semi-annual period. The Funds' portfolio holdings as of the end of each calendar month are also posted on the Funds' website, www.lelandfunds.com, no later than 31 days after the month end. This posted information generally remains accessible until the Funds post the information for the next calendar month to the Fund's website.

Under limited circumstances, as described below, the Funds' portfolio holdings may be disclosed to, or known by, certain third parties before being posted to the Funds' website. In each case, a determination has been made that such advance disclosure is supported by a legitimate business purpose and that the recipient is subject to a duty to keep the information confidential and a duty not to trade on non-public information.

Adviser. Personnel of the Adviser, including personnel responsible for oversight or managing the Funds' portfolio, may have full daily access to Fund portfolio holdings since that information is necessary in order for them to provide management, administrative, and investment services to the Funds. As required for purposes of analyzing the impact of existing and future market changes on the prices, availability, demand and liquidity of such securities, as well as for the assistance of portfolio managers in the trading of such securities.

Gemini Fund Services, LLC. Gemini Fund Services, LLC is the transfer agent, fund accountant, administrator and custody administrator for the Funds; therefore, its personnel have full daily access to the Funds' portfolio holdings since that information is necessary in order for them to provide the agreed-upon services for the Trust.

U.S. Bank, N.A. U.S. Bank, N.A. is custodian for the Funds; therefore, its personnel have full daily access to the Fund's portfolio holdings since that information is necessary in order for them to provide the agreed-upon services for the Trust.

Cohen & Company, Ltd. Cohen & Company, Ltd. is the Funds' independent registered public accounting firm; therefore, its personnel have access to the Funds' 'portfolio holdings in connection with auditing of the Funds' annual financial statements and providing assistance and consultation in connection with SEC filings.

Counsel to the Trust and Counsel to the Independent Trustees. Counsel to the Trust, Counsel to the Independent Trustees and their respective personnel have access to the Funds' portfolio holdings in connection with the review of the Funds' annual and semi-annual shareholder reports and SEC filings.

Additions to List of Approved Recipients

The Trust's Chief Compliance Officer is the person responsible, and whose prior approval is required, for any disclosure of the Funds' portfolio securities at any time or to any persons other than those described above. In such cases, the recipient must have a legitimate business need for the information and must be subject to a duty to keep the information confidential. There are no ongoing arrangements in place with respect to the disclosure of portfolio holdings. In no event shall the Funds, the Adviser or any other party receive any direct or indirect compensation in connection with the disclosure of information about the Funds' portfolio holdings.

Compliance with Portfolio Holdings Disclosure Procedures

The Trust's Chief Compliance Officer will report periodically to the Board with respect to compliance with the Funds' portfolio holdings disclosure procedures, and from time to time will provide the Board any updates to the portfolio holdings disclosure policies and procedures.

There is no assurance that the Trust's policies on disclosure of portfolio holdings will protect each Fund from the potential misuse of holdings information by individuals or firms in possession of that information.

OTHER SERVICE PROVIDERS

Fund Administration, Fund Accounting and Transfer Agent Services

Gemini Fund Services, LLC ("GFS"), which has its principal office at 80 Arkay Drive, Hauppauge, New York 11788, serves as administrator, fund accountant and transfer agent for the Funds pursuant to a Fund Services Agreement (the "Agreement") with the Trust and subject to the supervision of the Board. GFS is primarily in the business of providing administrative, fund accounting and transfer agent services to retail and institutional mutual funds. GFS is an affiliate of the Distributor. GFS may also provide persons to serve as officers of the Fund. Such officers may be directors, officers or employees of GFS or its affiliates.

The Agreement with the Trust became effective on February 23, 2012 and remained in effect for two years from the applicable effective date for the Fund, and will continue in effect for successive twelve-month periods provided that such continuance is specifically approved at least annually by a majority of the Board. The Agreement is terminable by the Board of Trustees or GFS on 90 days' written notice and may be assigned by either party, provided that the Trust may not assign this

agreement without the prior written consent of GFS. The Agreement provides that GFS shall be without liability for any action reasonably taken or omitted pursuant to the Agreement.

Under the Agreement, GFS performs administrative services, including: (1) monitoring the performance of administrative and professional services rendered to the Trust by others service providers; (2) monitoring Fund holdings and operations for post-trade compliance with the Funds' registration statement and applicable laws and rules; (3) preparing and coordinating the printing of semi-annual and annual financial statements; (4) preparing selected management reports for performance and compliance analyses; (5) preparing and disseminating materials for and attending and participating in meetings of the Board; (6) determining income and capital gains available for distribution and calculating distributions required to meet regulatory, income, and excise tax requirements; (7) reviewing the Trust's federal, state, and local tax returns as prepared and signed by the Trust's independent public accountants; (8) preparing and maintaining the Trust's operating expense budget to determine proper expense accruals to be charged to each Fund to calculate its daily net asset value; (9) assisting in and monitoring the preparation, filing, printing and where applicable, dissemination to shareholders of amendments to the Trust's Registration Statement on Form N-1A, periodic reports to the Trustees, shareholders and the SEC, notices pursuant to Rule 24f-2, proxy materials and reports to the SEC on Forms N-CEN, N-CSR, N-Q and N-PX; (10) coordinating the Trust's audits and examinations by assisting the Fund's independent public accountants; (11) determining, in consultation with others, the jurisdictions in which shares of the Trust shall be registered or qualified for sale and facilitate such registration or qualification; (12) monitoring sales of shares and ensuring that the shares are properly and duly registered with the SEC; (13) monitoring the calculation of performance data for the Funds; (14) preparing, or causing to be prepared, expense and financial reports; (15) preparing authorization for the payment of Trust expenses and pay, from Trust assets, all bills of the Trust; (16) providing information typically supplied in the Investment Company industry to companies that track or report price, performance or other information with respect to investment companies; (17) upon request, assisting the Funds in the evaluation and selection of other service providers, such as independent public accountants, printers, EDGAR providers and proxy solicitors (such parties may be affiliates of GFS); and (18) performing other services, recordkeeping and assistance relating to the affairs of the Trust as the Trust may, from time to time, reasonably request.

GFS also provides the Funds with accounting services, including: (i) daily computation of net asset value; (ii) maintenance of security ledgers and books and records as required by the 1940 Act; (iii) production of the Fund's listing of portfolio securities and general ledger reports; (iv) reconciliation of accounting records; (v) calculation of yield and total return for the Fund; (vi) maintaining certain books and records described in Rule 31a-1 under the 1940 Act, and reconciling account information and balances among the Funds' custodian and Adviser; and (vii) monitoring and evaluating daily income and expense accruals, and sales and redemptions of shares of the Funds.

GFS also acts as transfer, dividend disbursing, and shareholder servicing agent for the Funds pursuant to the Agreement. Under the Agreement, GFS is responsible for administering and performing transfer agent functions, dividend distribution, shareholder administration, and maintaining necessary records in accordance with applicable rules and regulations.

For all operational services, including, but not limited to Fund Accounting, Fund Administration, Transfer Agency, Legal Fees, Audit Fees, Compliance Services and Custody Fees, the Funds pay GFS a unitary fee which scales downward based upon net assets for all operational services, including, but not limited to Fund Accounting, Fund Administration, Transfer Agency, Legal Fees, Audit Fees,

Compliance Services and Custody Fees. Fund basis point fees are allocated based upon the average net assets of each Fund for the previous month.

The following table displays the fees paid by the Funds under the Agreement for the fiscal year ended September 30, 2018 for each Fund:

FUND	2018
Leland Thomson Reuters Private Equity Buyout Index Fund	\$76,040
Leland Thomson Reuters Venture Capital Index Fund	\$227,000
Leland Real Asset Opportunities Fund	\$164,048

The following table displays the fees paid by the Funds under the Agreement for the fiscal year ended September 30, 2017 for each Fund:

FUND	2017
Leland Thomson Reuters Private Equity Buyout Index Fund	\$41,222
Leland Thomson Reuters Venture Capital Index Fund	\$55,147
Leland Real Asset Opportunities Fund	\$252,270

The following table displays the fees paid by the Funds under the Agreement for the fiscal year/period ended September 30, 2016 for each Fund:

FUND	2016
Leland Thomson Reuters Private Equity Buyout Index Fund	\$19,305
Leland Thomson Reuters Venture Capital Index Fund	\$39,421
Leland Real Asset Opportunities Fund	\$162,052

Custodian

U.S. Bank, N.A. located at 1555 N. River Center Drive, Milwaukee, Wisconsin 53212, serves as the custodian of the Funds' assets pursuant to a custody agreement (the "Custody Agreement") by and between the Custodian and the Trust on behalf of the Funds. The Custodian's responsibilities include safeguarding and controlling the Funds' cash and securities, handling the receipt and delivery of securities, and collecting interest and dividends on the Funds' investments. Pursuant to the Custody Agreement, the Custodian also maintains original entry documents and books of record and general ledgers; posts cash receipts and disbursements; and records purchases and sales based upon communications from the Adviser. The Funds may employ foreign sub-custodians that are approved by the Board of Trustees to hold foreign assets. The services performed by U.S. Bank, N.A. are paid by GFS (not the Funds) in relation to the unitary fee paid to GFS described above.

Compliance Services

Northern Lights Compliance Services, LLC ("NLCS"), located at 80 Arkay Drive, Hauppauge, New York 11788, an affiliate of GFS and the Distributor, provides a Chief Compliance Officer to the

Trust as well as related compliance services pursuant to a consulting agreement between NLCS and the Trust. NLCS's compliance services consist primarily of reviewing and assessing the policies and procedures of the Trust and its service providers pertaining to compliance with applicable federal securities laws, including Rule 38a-1 under the 1940 Act. The compliance services performed by NLCS are paid by GFS (not the Funds) in relation to the unitary fee paid to GFS described above. Through the unitary fee, the Funds indirectly pay NLCS a one-time fee of \$3,000, plus an annual fee, based on Fund assets, ranging from \$13,500 (net assets of \$50 million or less) to \$31,500 (net assets over \$1 billion), plus out-of-pocket expenses.

INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM

Each Fund has selected Cohen & Company, Ltd. located at 1350 Euclid Ave., Suite 800, Cleveland, Ohio 44115, as its independent registered public accounting firm for the current fiscal year. The firm provides services including (i) audit of annual financial statements, and (ii) assistance and consultation in connection with SEC filings.

LEGAL COUNSEL

Thompson Hine LLP, 41 South High Street, Suite 1700, Columbus, Ohio 43215 serves as the Trust's legal counsel.

DISTRIBUTOR

Northern Lights Distributors, LLC, located at 17605 Wright Street, Omaha, Nebraska 68130 (the "Distributor") serves as the principal underwriter and national distributor for the shares of the Funds pursuant to an underwriting agreement with the Trust (the "Underwriting Agreement"). The Distributor is registered as a broker-dealer under the Securities Exchange Act of 1934 and each state's securities laws and is a member of FINRA. The offering of the Funds' shares are continuous. The Underwriting Agreement provides that the Distributor, as agent in connection with the distribution of Fund shares, will use reasonable efforts to facilitate the sale of the Funds' shares.

The Underwriting Agreement provides that, unless sooner terminated, it will continue in effect for two years initially and thereafter shall continue from year to year, subject to annual approval by (a) the Board or a vote of a majority of the outstanding shares, and (b) by a majority of the Trustees who are not interested persons of the Trust or of the Distributor by vote cast in person at a meeting called for the purpose of voting on such approval.

The Underwriting Agreement may be terminated by the Funds at any time, without the payment of any penalty, by vote of a majority of the entire Board of the Trust or by vote of a majority of the outstanding shares of a Fund on 60 days written notice to the Distributor, or by the Distributor at any time, without the payment of any penalty, on 60 days written notice to a Fund. The Underwriting Agreement will automatically terminate in the event of its assignment.

The following table sets forth the total compensation received by the Distributor from each Fund during the fiscal year ended September 30, 2018:

Leland Private Equity Fund - Class A	\$1,519	\$0	\$0	\$0
Leland Private Equity Fund - Class C	\$0	\$0	\$0	\$0
Leland Real Asset Opportunities Fund Class A	\$78	\$0	\$0	\$0
Leland Real Asset Opportunities Fund Class C	\$0	\$0	\$0	\$0
Leland Venture Capital Fund - Class A	\$60,201	\$0	\$0	\$0
Leland Venture Capital Fund - Class C	\$0	\$0	\$0	\$0

The Distributor also receives 12b-1 fees from the Funds as described under the following section entitled "Rule 12b-1 Plan".

Rule 12b-1 Plan

The Trust has adopted a Master Distribution Plan and Agreement pursuant to Rule 12b-1 under the 1940 Act (the "Plans") for each of the Funds' Class and Class C shares, pursuant to which the Funds are authorized to pay the Distributor, as compensation for Distributor's account maintenance services under the Plans, a distribution and shareholder servicing fee at the rate of up to 0.25% for Class A shares and up to 1.00% for Class C shares of each Fund's average daily net assets attributable to the relevant class. Such fees are to be paid by the Funds monthly, or at such other intervals as the Board shall determine. Such fees shall be based upon a Fund's average daily net assets during the preceding month, and shall be calculated and accrued daily. The Funds may pay fees to the Distributor at a lesser rate, as agreed upon by the Board of Trustees of the Trust and the Distributor. The Plans authorize payments to the Distributor as compensation for providing distribution services and account maintenance services to Fund shareholders, including arranging for certain securities dealers or brokers, administrators and others ("Recipients") to provide these services and paying compensation for these services. The Funds will bear its own costs of distribution with respect to its shares. The Adviser or other entities also receive the proceeds and contingent deferred sales charges imposed on certain redemptions of shares, which are separate and apart from payments made pursuant to the Plans.

The services to be provided by Recipients may include, but are not limited to, the following: assistance in the offering and sale of Fund shares and in other aspects of the marketing of the shares to clients or prospective clients of the respective recipients; answering routine inquiries concerning the Funds; assisting in the establishment and maintenance of accounts or sub-accounts in the Funds and in processing purchase and redemption transactions; making the Fund's investment plan and shareholder services available; and providing such other information and services to investors in shares of the Funds as the Distributor or the Trust, on behalf of a Fund, may reasonably request. The distribution services shall also include any advertising and marketing services provided by or arranged by the Distributor with respect to a Fund.

The Distributor is required to provide a written report, at least quarterly to the Board of Trustees of the Trust, specifying in reasonable detail the amounts expended pursuant to the Plans and the purposes for which such expenditures were made. Further, the Distributor will inform the Board of any Rule 12b-1 fees to be paid by the Distributor to Recipients.

The Plans may not be amended to increase materially the amount of the Distributor's compensation to be paid by a Fund, unless such amendment is approved by the vote of a majority of the outstanding voting securities of the affected class of the applicable Fund (as defined in the 1940 Act). All material amendments must be approved by a majority of the Board of Trustees of the Trust and a majority of the Rule 12b-1 Trustees by votes cast in person at a meeting called for the purpose of voting on a Plan. During the term of the Plans, the selection and nomination of non-interested Trustees of the Trust will be committed to the discretion of current non-interested Trustees. The Distributor will preserve copies of the Plans, any related agreements, and all reports, for a period of not less than six years from the date of such document and for at least the first two years in an easily accessible place.

Any agreement related to the Plans will be in writing and provide that: (a) it may be terminated by the Trust or the Funds at any time upon sixty days' written notice, without the payment of any penalty, by vote of a majority of the respective Rule 12b-1 Trustees, or by vote of a majority of the outstanding voting securities of the Trust or the Funds; (b) it will automatically terminate in the event of its assignment (as defined in the 1940 Act); and (c) it will continue in effect for a period of more than one year from the date of its execution or adoption only so long as such continuance is specifically approved at least annually by a majority of the Board of Trustees and a majority of the Rule 12b-1 Trustees by votes cast in person at a meeting called for the purpose of voting on such agreement.

For the fiscal year ended September 30, 2018, the Funds paid the following allocated distribution fees:

Actual 12b-1 Expenditures Paid by					
Leland Private Equity Fund - Class A	Leland Private Equity Fund - Class C	Leland Real Asset Opportunities Fund Class A	Leland Real Asset Opportunities Fund Class C	Leland Venture Capital Fund - Class A	Leland Venture Capital Fund - Class C
None	None	None	None	None	None
None	None	None	None	None	None
(\$25)	(\$28)	\$270	\$2,698	\$6	(\$34)
\$1,662	\$2,769	\$0	\$0	\$15,120	\$30,623
None	None	None	None	None	None
(\$1,465)	(\$2,638)	\$7,247	\$75,812	\$18,812	(\$2,282)
\$171	\$103	\$7,517	\$78,509	\$33,939	\$28,307

DESCRIPTION OF SHARES

Each share of beneficial interest of the Trust has one vote in the election of Trustees. Cumulative voting is not authorized for the Trust. This means that the holders of more than 50% of the shares voting for the election of Trustees can elect 100% of the Trustees if they choose to do so, and, in that event, the holders of the remaining shares will be unable to elect any Trustees.

Shareholders of the Trust and any other future series of the Trust will vote in the aggregate and not by series except as otherwise required by law or when the Board of Trustees determines that the matter to be voted upon affects only the interest of the shareholders of a particular series or classes. Matters such as election of Trustees are not subject to separate voting requirements and may be acted upon by shareholders of the Trust voting without regard to series.

The Trust is authorized to issue an unlimited number of shares of beneficial interest. Each share has equal dividend, distribution and liquidation rights. There are no conversion or preemptive rights applicable to any shares of the Funds. All shares issued are fully paid and non-assessable.

CODE OF ETHICS

The Trust, the Adviser and the Distributor have each adopted codes of ethics under Rule 17j-1 under the 1940 Act that governs the personal securities transactions of their board members, officers and employees who may have access to current trading information of the Trust. Under the code of ethics adopted by the Trust, the Trustees are permitted to invest in securities that may also be purchased by the Funds.

In addition, the Trust has adopted a code of ethics, which applies only to the Trust's executive officers (the "Code") to ensure that these officers promote professional conduct in the practice of corporate governance and management. The purpose behind these guidelines is to promote (i) honest and ethical conduct, including the ethical handling of actual or apparent conflicts of interest between personal and professional relationships; (ii) full, fair, accurate, timely, and understandable disclosure in reports and documents that a registrant files with, or submits to, the SEC and in other public communications made by the Funds; (iii) compliance with applicable governmental laws, rule and regulations; (iv) the prompt internal reporting of violations of the Code to an appropriate person or persons identified in the Code; and (v) accountability for adherence to the Code.

PROXY VOTING POLICIES

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

Where a proxy proposal raises a material conflict between the Adviser's interests and the Fund's interests, the Adviser will resolve the conflict by voting in accordance with the policy guidelines or at the client's directive using the recommendation of an independent third party. If the third party's recommendations are not received in a timely fashion, the Adviser will abstain from voting the securities held by that client's account. A copy of the Adviser's proxy voting policies is attached hereto as Appendix A.

Information regarding how the Funds voted proxies during the most recent 12-month period ended June 30 is available without charge, upon request, by calling toll free, 1-855-535-2631 (1-855-Leland1) and by accessing the information on proxy voting filed by the Funds on Form N-PX on the SEC's website at www.sec.gov. In addition, a copy of the Funds' proxy voting policies and procedures are also available by calling 1-855-535-2631 (1-855-Leland1) and will be sent within three business days of receipt of a request.

PURCHASE, REDEMPTION AND PRICING OF FUND SHARES

Calculation of Share Price

As indicated in the Prospectus under the heading "Net Asset Value," the NAV of each Fund's shares, by class, is determined by dividing the total value of that Fund's portfolio investments and other assets, less any liabilities, by the total number of shares outstanding of the Fund, by class.

Generally, the Funds' domestic securities (including underlying ETFs which hold portfolio securities primarily listed on foreign (non-U.S.) exchanges) are valued each day at the last quoted sales price on each security's primary exchange. Securities traded or dealt in upon one or more securities exchanges for which market quotations are readily available and not subject to restrictions against resale shall be valued at the last quoted sales price on the primary exchange or, in the absence of a sale on the primary exchange, at the mean between the current bid and ask prices on such exchange. Securities primarily traded in the NASDAQ National Market System for which market quotations are readily available shall be valued using the NASDAQ Official Closing Price. If market quotations are not readily available, securities will be valued at their fair market value as determined in good faith by the Funds' fair value committee in accordance with procedures approved by the Board of Trustees and as further described below. Securities that are not traded or dealt in any securities exchange (whether domestic or foreign) and for which over-the-counter market quotations are readily available generally shall be valued at the last sale price or, in the absence of a sale, at the mean between the current bid and ask price on such over-the-counter market.

Certain securities or investments for which daily market quotes are not readily available may be valued, pursuant to guidelines established by the Board of Trustees, with reference to other securities or indices. Debt securities not traded on an exchange may be valued at prices supplied by a pricing agent(s) based on broker or dealer supplied valuations or matrix pricing, a method of valuing securities by reference to the value of other securities with similar characteristics, such as rating, interest rate and maturity. Short-term investments having a maturity of 60 days or less may be generally valued at amortized cost when it approximated fair value.

Exchange traded options are valued at the last quoted sales price or, in the absence of a sale, at the mean between the current bid and ask prices on the exchange on which such options are traded. Futures and options on futures are valued at the settlement price determined by the exchange. Other

securities for which market quotes are not readily available are valued at fair value as determined in good faith by the Board of Trustees or persons acting at their direction. Swap agreements and other derivatives are generally valued daily based upon quotations from market makers or by a pricing service in accordance with the valuation procedures approved by the Board of Trustees.

Under certain circumstances, each Fund may use an independent pricing service to calculate the fair market value of foreign equity securities on a daily basis by applying valuation factors to the last sale price or the mean price as noted above. The fair market values supplied by the independent pricing service will generally reflect market trading that occurs after the close of the applicable foreign markets of comparable securities or the value of other instruments that have a strong correlation to the fair-valued securities. The independent pricing service will also take into account the current relevant currency exchange rate. A security that is fair valued may be valued at a price higher or lower than actual market quotations or the value determined by other funds using their own fair valuation procedures. Because foreign securities may trade on days when Fund shares are not priced, the value of securities held by the Funds can change on days when Fund shares cannot be redeemed or purchased. In the event that a foreign security's market quotations are not readily available or are deemed unreliable (for reasons other than because the foreign exchange on which it trades closed before each Funds' calculation of NAV), the security will be valued at its fair market value as determined in good faith by the Funds' fair value committee in accordance with procedures approved by the Trust's Board as discussed below. Without fair valuation, it is possible that short-term traders could take advantage of the arbitrage opportunity and dilute the NAV of long-term investors. Fair valuation of the Funds' portfolio securities can serve to reduce arbitrage opportunities available to short-term traders, but there is no assurance that it will prevent dilution of each Fund's NAV by short-term traders. In addition, because the Funds may invest in underlying ETFs which hold portfolio securities primarily listed on foreign (non-U.S.) exchanges, and these exchanges may trade on weekends or other days when the underlying ETFs do not price their shares, the value of these portfolio securities may change on days when you may not be able to buy or sell Fund shares.

Investments initially valued in currencies other than the U.S. dollar are converted to U.S. dollars using exchange rates obtained from pricing services. As a result, the NAV of each Fund's shares may be affected by changes in the value of currencies in relation to the U.S. dollar. The value of securities traded in markets outside the United States or denominated in currencies other than the U.S. dollar may be affected significantly on a day that the New York Stock Exchange ("NYSE") is closed and an investor is not able to purchase, redeem or exchange shares.

Each Fund's shares are valued at the close of regular trading on the NYSE (normally 4:00 p.m., Eastern time) (the "NYSE Close") on each day that the New York Stock Exchange is open. For purposes of calculating the NAV, the Funds normally use pricing data for domestic equity securities received shortly after the NYSE Close and does not normally take into account trading, clearances or settlements that take place after the NYSE Close. Domestic fixed income and foreign securities are normally priced using data reflecting the earlier closing of the principal markets for those securities. Information that becomes known to the Funds or their agents after the NAV has been calculated on a particular day will not generally be used to retroactively adjust the price of the security or the NAV determined earlier that day.

When market quotations are insufficient or not readily available, the Funds may value securities at fair value or estimate their value as determined in good faith by the Board of Trustees or its designees, pursuant to procedures approved by the Board of Trustees. Fair valuation may also be used

by the Board of Trustees if extraordinary events occur after the close of the relevant market but prior to the NYSE Close.

The Funds may hold securities, such as private placements, interests in commodity pools, other non-traded securities or temporarily illiquid securities, for which market quotations are not readily available or are determined to be unreliable. These securities will be valued at their fair market value as determined using the "fair value" procedures approved by the Board of Trustees. The Board of Trustees has delegated execution of these procedures to a fair value committee composed of one of more officers from each of the (i) Trust, (ii) administrator, and (iii) Adviser. The committee may also enlist third party consultants such as an audit firm or financial officer of a security issuer on an as-needed basis to assist in determining a security-specific fair value. The Board of Trustees reviews and ratifies the execution of this process and the resultant fair value prices at least quarterly to assure the process produces reliable results.

Fair Value Committee and Valuation Process. The fair value committee is composed of one of more officers from each of the (i) Trust, (ii) administrator, and (iii) Adviser. The applicable investments are valued collectively via inputs from each of these groups. For example, fair value determinations are required for the following securities: (i) securities for which market quotations are insufficient or not readily available on a particular business day (including securities for which there is a short and temporary lapse in the provision of a price by the regular pricing source), (ii) securities for which, in the judgment of the Adviser, the prices or values available do not represent the fair value of the instrument. Factors which may cause the Adviser to make such a judgment include, but are not limited to, the following: only a bid price or an asked price is available; the spread between bid and asked prices is substantial; the frequency of sales; the thinness of the market; the size of reported trades; and actions of the securities markets, such as the suspension or limitation of trading; (iii) securities determined to be illiquid; (iv) securities with respect to which an event that will affect the value thereof has occurred (a "significant event") since the closing prices were established on the principal exchange on which they are traded, but prior to each Fund's calculation of its net asset value. Specifically, interests in commodity pools or managed futures pools are valued on a daily basis by reference to the closing market prices of each futures contract or other asset held by a pool, as adjusted for pool expenses. Restricted or illiquid securities, such as private placements or non-traded securities are valued via inputs from the Adviser valuation based upon the current bid for the security from two or more independent dealers or other parties reasonably familiar with the facts and circumstances of the security (who should take into consideration all relevant factors as may be appropriate under the circumstances). If the Adviser is unable to obtain a current bid from such independent dealers or other independent parties, the fair value committee shall determine the fair value of such security using the following factors: (i) the type of security; (ii) the cost at date of purchase; (iii) the size and nature of the Fund's holdings; (iv) the discount from market value of unrestricted securities of the same class at the time of purchase and subsequent thereto; (v) information as to any transactions or offers with respect to the security; (vi) the nature and duration of restrictions on disposition of the security and the existence of any registration rights; (vii) how the yield of the security compares to similar securities of companies of similar or equal creditworthiness; (viii) the level of recent trades of similar or comparable securities; (ix) the liquidity characteristics of the security; (x) current market conditions; and (xi) the market value of any securities into which the security is convertible or exchangeable.

Standards For Fair Value Determinations. As a general principle, the fair value of a security is the amount that the Fund might reasonably expect to realize upon its current sale. The Trust has adopted Financial Accounting Standards Board Statement of Financial Accounting Standards Codification Topic 820, Fair Value Measurements and Disclosures ("ASC 820"). In accordance with ASC 820, fair value

is defined as the price that the Fund would receive upon selling an investment in a timely transaction to an independent buyer in the principal or most advantageous market of the investment. ASC 820 establishes a three-tier hierarchy to maximize the use of observable market data and minimize the use of unobservable inputs and to establish classification of fair value measurements for disclosure purposes. Inputs refer broadly to the assumptions that market participants would use in pricing the asset or liability, including assumptions about risk, for example, the risk inherent in a particular valuation technique used to measure fair value including such a pricing model and/or the risk inherent in the inputs to the valuation technique. Inputs may be observable or unobservable. Observable inputs are inputs that reflect the assumptions market participants would use in pricing the asset or liability developed based on market data obtained from sources independent of the reporting entity. Unobservable inputs are inputs that reflect the reporting entity's own assumptions about the assumptions market participants would use in pricing the asset or liability, developed based on the best information available under the circumstances.

Various inputs are used in determining the value of each Fund's investments relating to ASC 820. These inputs are summarized in the three broad levels listed below.

Level 1 – quoted prices in active markets for identical securities.

Level 2 – other significant observable inputs (including quoted prices for similar securities, interest rates, prepayment speeds, credit risk, etc.)

Level 3 – significant unobservable inputs (including a Fund's own assumptions in determining the fair value of investments).

The fair value committee takes into account the relevant factors and surrounding circumstances, which may include: (i) the nature and pricing history (if any) of the security; (ii) whether any dealer quotations for the security are available; (iii) possible valuation methodologies that could be used to determine the fair value of the security; (iv) the recommendation of a portfolio manager of the Fund with respect to the valuation of the security; (v) whether the same or similar securities are held by other funds managed by the Adviser or other funds and the method used to price the security in those funds; (vi) the extent to which the fair value to be determined for the security will result from the use of data or formulae produced by independent third parties and (vii) the liquidity or illiquidity of the market for the security.

Board of Trustees' Determination. The Board of Trustees meets at least quarterly to consider the valuations provided by the fair value committee and to ratify the valuations made for the applicable securities. The Board of Trustees considers the reports provided by the fair value committee, including follow up studies of subsequent market-provided prices when available, in reviewing and determining in good faith the fair value of the applicable portfolio securities.

The Trust expects that the NYSE will be closed on the following holidays: New Year's Day, Martin Luther King, Jr. Day, Presidents' Day, Good Friday, Memorial Day, Independence Day, Labor Day, Thanksgiving Day, and Christmas Day.

Purchase of Shares

Orders for shares received by each Fund in good order prior to the close of business on the NYSE on each day during such periods that the NYSE is open for trading are priced at the public offering price, which is NAV plus any sales charge, or at NAV per share (if no sales charges apply)

computed as of the close of the regular session of trading on the NYSE. Orders received in good order after the close of the NYSE, or on a day it is not open for trading, are priced at the close of such NYSE on the next day on which it is open for trading at the next determined net asset value per share plus sales charges, if any. Whether a sales charge waiver is available for your retirement plan or charitable account depends upon the policies and procedures of your intermediary. Please consult your financial adviser for further information.

Redemption of Shares

The Funds will redeem all or any portion of a shareholder's shares of a Fund when requested in accordance with the procedures set forth in the "Redemptions" section of the Prospectus. Under the 1940 Act, a shareholder's right to redeem shares and to receive payment therefore may be suspended at times:

(a) when the NYSE is closed, other than customary weekend and holiday closings; (b) when trading on that exchange is restricted for any reason; (c) when an emergency exists as a result of which disposal by a Fund of securities owned is not reasonably practicable or it is not reasonably practicable for a Fund to fairly determine the value of net assets, provided that applicable rules and regulations of the SEC (or any succeeding governmental authority) will govern as to whether the conditions prescribed in (b) or (c) exist; or (d) when the SEC by order permits a suspension of the right to redemption or a postponement of the date of payment on redemption.

In case of suspension of the right of redemption, payment of a redemption request will be made based on the net asset value next determined after the termination of the suspension.

Supporting documents in addition to those listed under "Redemptions" in the Prospectus will be required from executors, administrators, trustees, or if redemption is requested by someone other than the shareholder of record. Such documents include, but are not restricted to, stock powers, trust instruments, certificates of death, appointments as executor, certificates of corporate authority and waiver of tax required in some states when settling estates.

Redemption Fees

A redemption fee of 1% of the amount redeemed is assessed on shares that have been redeemed less than 30 days of purchase.

Waivers of Redemption Fees: The Funds have elected not to impose the redemption fee for:

- redemptions and exchanges of Fund shares acquired through the reinvestment of dividends and distributions;
- certain types of redemptions and exchanges of Fund shares owned through participant-directed retirement plans;
- redemptions or exchanges in discretionary asset allocation, fee based or wrap programs ("wrap programs") that are initiated by the sponsor/financial advisor as part of a periodic rebalancing;
- redemptions or exchanges in a fee based or wrap program that are made as a result of a full withdrawal from the wrap program or as part of a systematic withdrawal plan including a Fund's systematic withdrawal plan;
- involuntary redemptions, such as those resulting from a shareholder's failure to maintain a minimum investment in a Fund, or to pay shareholder fees; or

- other types of redemptions as the Adviser or the Trust may determine in special situations and approved by the Trust's or the Adviser's Chief Compliance Officer.

Notice to Texas Shareholders

Under section 72.1021(a) of the Texas Property Code, initial investors in a Fund who are Texas residents may designate a representative to receive notices of abandoned property in connection with Fund shares. Texas shareholders who wish to appoint a representative should notify the Trust's Transfer Agent by writing to the address below to obtain a form for providing written notice to the Trust:

Leland Thomson Reuters Private Equity Buyout Index Fund
Leland Thomson Reuters Venture Capital Index Fund
Leland Real Asset Opportunities Fund
c/o Gemini Fund Services, LLC
17605 Wright Street, Suite 2
Omaha, Nebraska 68130

TAX STATUS

The following discussion is general in nature and should not be regarded as an exhaustive presentation of all possible tax ramifications. All shareholders should consult a qualified tax adviser regarding their investment in the Funds.

Each Fund intends to qualify as a regulated investment company under Subchapter M of the Internal Revenue Code of 1986, as amended (the "IRS Code"), which requires compliance with certain requirements concerning the sources of its income, diversification of its assets, and the amount and timing of its distributions to shareholders. Such qualification does not involve supervision of management or investment practices or policies by any government agency or bureau. By so qualifying, a Fund should not be subject to federal income or excise tax on its net investment income or net capital gain, which are distributed to shareholders in accordance with the applicable timing requirements. Net investment income and net capital gain of a Fund will be computed in accordance with Section 852 of the IRS Code.

Net investment income is made up of dividends and interest less expenses. Net capital gain for a fiscal year is computed by taking into account any capital loss carryforward of a Fund. A Fund's net realized capital gains from securities transactions will be distributed only after reducing such gains by the amount of any available capital loss carryforwards. Capital losses incurred in tax years beginning after December 22, 2010 may now be carried forward indefinitely and retain the character of the original loss. Under previously enacted laws, capital losses could be carried forward to offset any capital gains only for eight years, and carried forward as short-term capital losses, irrespective of the character of the original loss. Capital loss carryforwards are available to offset future realized capital gains. To the extent that these carryforwards are used to offset future capital gains it is probable that the amount offset will not be distributed to shareholders.

At September 30, 2018, the Funds had capital loss carry forwards for federal income tax purposes available to offset future capital gains as follows:

	Non-Expiring			CLCF Utilized
	Short-Term	Long-Term	Total	
Real Asset Opportunities Fund	\$41,784,644	\$6,667,980	\$48,452,624	\$307,673

Each Fund intends to distribute all of its net investment income, any excess of net short-term capital gains over net long-term capital losses, and any excess of net long-term capital gains over net short-term capital losses in accordance with the timing requirements imposed by the IRS Code and therefore should not be required to pay any federal income or excise taxes. Distributions of net investment income and net capital gain will be made after the end of each fiscal year. Both types of distributions will be in shares of the Fund unless a shareholder elects to receive cash.

To be treated as a regulated investment company under Subchapter M of the IRS Code, a Fund must also (a) derive at least 90% of its gross income from dividends, interest, payments with respect to securities loans, net income from certain publicly traded partnerships and gains from the sale or other disposition of securities or foreign currencies, or other income (including, but not limited to, gains from options, futures or forward contracts) derived with respect to the business of investing in such securities or currencies, and (b) diversify its holdings so that, at the end of each fiscal quarter, (i) at least 50% of the market value of the Fund's assets is represented by cash, U.S. government securities and securities of other regulated investment companies, and other securities (for purposes of this calculation, generally limited in respect of any one issuer, to an amount not greater than 5% of the market value of the Fund's assets and 10% of the outstanding voting securities of such issuer) and (ii) not more than 25% of the value of its assets is invested in the securities of (other than U.S. government securities or the securities of other regulated investment companies) any one issuer, two or more issuers which the Fund controls and which are determined to be engaged in the same or similar trades or businesses, or the securities of certain publicly traded partnerships.

If a Fund fails to qualify as a regulated investment company under Subchapter M in any fiscal year, it will be treated as a corporation for federal income tax purposes. As such, a Fund would be required to pay income taxes on its net investment income and net realized capital gains, if any, at the rates generally applicable to corporations. Shareholders of a Fund generally would not be liable for income tax on the Fund's net investment income or net realized capital gains in their individual capacities. Distributions to shareholders, whether from a Fund's net investment income or net realized capital gains, would be treated as taxable dividends to the extent of current or accumulated earnings and profits of the applicable Fund.

The Funds are subject to a 4% nondeductible excise tax on certain undistributed amounts of ordinary income and capital gain under a prescribed formula contained in Section 4982 of the IRS Code. The formula requires payment to shareholders during a calendar year of distributions representing at least 98% of a Fund's ordinary income for the calendar year and at least 98.2% of its capital gain net income (i.e., the excess of its capital gains over capital losses) realized during the one-year period ending October 31 during such year plus 100% of any income that was neither distributed nor taxed to a Fund during the preceding calendar year. Under ordinary circumstances, the Funds expect to time its distributions so as to avoid liability for this tax.

The following discussion of tax consequences is for the general information of shareholders that are subject to tax. Shareholders that are IRAs or other qualified retirement plans are exempt from income taxation under the IRS Code.

Distributions of taxable net investment income and the excess of net short-term capital gain over net long-term capital loss are generally taxable to shareholders as ordinary income, unless such distributions are attributable to "qualified dividend income" eligible for the reduced federal income tax rates applicable to long-term capital gains, provided certain holding period and other requirements are satisfied.

Distributions of net capital gain ("capital gain dividends") generally are taxable to shareholders as long-term capital gain, regardless of the length of time the shares of a Fund have been held by such shareholders.

Certain U.S. shareholders, including individuals and estates and trusts, are subject to an additional 3.8% Medicare tax on all or a portion of their "net investment income," which should include dividends from the Fund and net gains from the disposition of shares of the Fund. U.S. shareholders are urged to consult their own tax advisors regarding the implications of the additional Medicare tax resulting from an investment in a Fund.

A redemption of a Fund's shares by a shareholder will result in the recognition of taxable gain or loss in an amount equal to the difference between the amount realized and the shareholder's tax basis in his or her Fund shares. Such gain or loss is treated as a capital gain or loss if the shares are held as capital assets. The gain or loss will generally be treated as long-term capital gain or loss if the shares were held for more than one year and if not held for such period, as short-term capital gain or loss. However, any loss realized upon the 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 capital gain dividends during such six-month period. All or a portion of any loss realized upon the redemption of shares may be disallowed to the extent shares are purchased (including shares acquired by means of reinvested dividends) within 30 days before or after such redemption.

Distributions of taxable net investment income and net capital gain will be taxable as described above, whether received in additional shares or cash. Shareholders electing to receive distributions in the form of additional shares will have a cost basis for federal income tax purposes in each share so received equal to the net asset value of a share on the reinvestment date.

All distributions of taxable net investment income and net capital gain, whether received in shares or in cash, must be reported by each taxable shareholder on his or her federal income tax return. Dividends or distributions declared in October, November or December as of a record date in such a month, if any, will be deemed to have been received by shareholders on December 31, if paid during January of the following year. Redemptions of shares may result in tax consequences (gain or loss) to the shareholder and are also subject to these reporting requirements.

Under the IRS Code, the Funds will be required to report to the Internal Revenue Service all distributions of income and capital gains as well as gross proceeds from the redemption or exchange of a Fund's shares, except in the case of certain exempt shareholders. Under the backup withholding provisions of Section 3406 of the IRS Code, distributions of net investment income and net capital gain and proceeds from the redemption or exchange of the shares of a regulated investment company may be subject to withholding of federal income tax in the case of non-exempt shareholders who fail to

furnish the investment company with their taxpayer identification numbers and with required certifications regarding their status under the federal income tax law, or if a Fund is notified by the IRS or a broker that withholding is required due to an incorrect TIN or a previous failure to report taxable interest or dividends. 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.

Payments to a shareholder that is either a foreign financial institution ("FFI") or a non-financial foreign entity ("NFFE") within the meaning of the Foreign Account Tax Compliance Act ("FATCA") may be subject to a generally nonrefundable 30% withholding tax on: (a) income dividends paid by a Fund after June 30, 2014 and (b) certain capital gain distributions and the proceeds arising from the sale of Fund shares paid by a Fund after December 31, 2016. FATCA withholding tax generally can be avoided: (a) by an FFI, subject to any applicable intergovernmental agreement or other exemption, if it enters into a valid agreement with the IRS to, among other requirements, report required information about certain direct and indirect ownership of foreign financial accounts held by U.S. persons with the FFI and (b) by an NFFE, if it: (i) certifies that it has no substantial U.S. persons as owners or (ii) if it does have such owners, reports information relating to them. Each Fund may disclose the information that it receives from its shareholders to the IRS, non-U.S. taxing authorities or other parties as necessary to comply with FATCA. Withholding also may be required if a foreign entity that is a shareholder of a Fund fails to provide the Fund with appropriate certifications or other documentation concerning its status under FATCA.

Options, Futures, Forward Contracts and Swap Agreements

To the extent such investments are permissible for a Fund, transactions in options, futures contracts, hedging transactions, forward contracts, straddles and foreign currencies will be subject to special tax rules (including mark-to-market, constructive sale, straddle, wash sale and short sale rules), the effect of which may be to accelerate income to a Fund, defer losses to a Fund, cause adjustments in the holding periods of a Fund's securities, convert long-term capital gains into short-term capital gains and convert short-term capital losses into long-term capital losses. These rules could therefore affect the amount, timing and character of distributions to shareholders.

To the extent such investments are permissible, certain of a Fund's hedging activities (including its transactions, if any, in foreign currencies or foreign currency-denominated instruments) are likely to produce a difference between its book income and its taxable income. If a Fund's book income exceeds its taxable income, the distribution (if any) of such excess book income will be treated as (i) a dividend to the extent of the Fund's remaining earnings and profits (including earnings and profits arising from tax-exempt income), (ii) thereafter, as a return of capital to the extent of the recipient's basis in the shares, and (iii) thereafter, as gain from the sale or exchange of a capital asset. If a Fund's book income is less than taxable income, the Fund could be required to make distributions exceeding book income to qualify as a regular investment company that is accorded special tax treatment.

Passive Foreign Investment Companies

Investment by the Funds in certain "passive foreign investment companies" ("PFICs") could subject the Funds to a U.S. federal income tax (including interest charges) on distributions received from the company or on proceeds received from the disposition of shares in the company, which tax cannot be eliminated by making distributions to Fund shareholders. However, a Fund may elect to treat a PFIC as a "qualified electing fund" ("QEF"), in which case the Fund will be required to include its

share of the company's income and net capital gains annually, regardless of whether it receives any distribution from the company.

The Funds also may make an election to mark the gains (and to a limited extent losses) in such holdings "to the market" as though it had sold and repurchased its holdings in those PFICs on the last day of the Funds' taxable year. Such gains and losses are treated as ordinary income and loss. The QEF and mark-to-market elections may accelerate the recognition of income (without the receipt of cash) and increase the amount required to be distributed for the Fund to avoid taxation. Making either of these elections therefore may require the Fund to liquidate other investments (including when it is not advantageous to do so) to meet its distribution requirement, which also may accelerate the recognition of gain and affect the Fund's total return.

Foreign Currency Transactions

A Fund's transactions in foreign currencies, foreign currency-denominated debt securities and certain foreign currency options, futures contracts and forward contracts (and similar instruments) may give rise to ordinary income or loss to the extent such income or loss results from fluctuations in the value of the foreign currency concerned.

Other Regulated Investment Companies

Generally, the character of the income or capital gains that each Fund receives from another investment company will pass through to the Fund's shareholders as long as the Fund and the other investment company each qualify as a regulated investment company. However, to the extent that another investment company that qualifies as a regulated investment company realizes net losses on its investments for a given taxable year, a Fund will not be able to recognize its share of those losses until it disposes of shares of such investment company. Moreover, even when a Fund does make such a disposition, a portion of its loss may be recognized as a long-term capital loss, which will not be treated as favorably for federal income tax purposes as an ordinary deduction. In particular, a Fund will not be able to offset any capital losses from its dispositions of shares of other investment companies against its ordinary income. As a result of the foregoing rules, and certain other special rules, it is possible that the amounts of net investment income and net capital gains that a Fund will be required to distribute to shareholders will be greater than such amounts would have been had the Fund invested directly in the securities held by the investment companies in which it invests, rather than investing in shares of the investment companies. For similar reasons, the character of distributions from a Fund (e.g., long-term capital gain, qualified dividend income, etc.) will not necessarily be the same as it would have been had the Fund invested directly in the securities held by the investment companies in which it invests.

Foreign Taxation

Income received by the Funds from sources within foreign countries may be subject to withholding and other taxes imposed by such countries. Tax treaties and conventions between certain countries and the U.S. may reduce or eliminate such taxes. If more than 50% of the value of a Fund's total assets at the close of its taxable year consists of securities of foreign corporations, the Fund may be able to elect to "pass through" to the Funds' shareholders the amount of eligible foreign income and similar taxes paid by the Fund. If this election is made, a shareholder generally subject to tax will be required to include in gross income (in addition to taxable dividends actually received) his or her pro

rata share of the foreign taxes paid by a Fund, and may be entitled either to deduct (as an itemized deduction) his or her pro rata share of foreign taxes in computing his or her taxable income or to use it as a foreign tax credit against his or her U.S. federal income tax liability, subject to certain limitations. In particular, a shareholder must hold his or her shares (without protection from risk of loss) on the ex-dividend date and for at least 15 more days during the 30-day period surrounding the ex-dividend date to be eligible to claim a foreign tax credit with respect to a gain dividend. No deduction for foreign taxes may be claimed by a shareholder who does not itemize deductions. Each shareholder will be notified within 60 days after the close of a Fund's taxable year whether the foreign taxes paid by the Fund will "pass through" for that year.

Generally, a credit for foreign taxes is subject to the limitation that it may not exceed the shareholder's U.S. tax attributable to his or her total foreign source taxable income. For this purpose, if the pass-through election is made, the source of a Fund's income will flow through to shareholders of that Fund. With respect to the Funds, gains from the sale of securities will be treated as derived from U.S. sources and certain currency fluctuation gains, including fluctuation gains from foreign currency-denominated debt securities, receivables and payables will be treated as ordinary income derived from U.S. sources. The limitation on the foreign tax credit is applied separately to foreign source passive income, and to certain other types of income. A shareholder may be unable to claim a credit for the full amount of his or her proportionate share of the foreign taxes paid by a Fund. The foreign tax credit can be used to offset only 90% of the revised alternative minimum tax imposed on corporations and individuals and foreign taxes generally are not deductible in computing alternative minimum taxable income.

Original Issue Discount and Pay-In-Kind Securities

Current federal tax law requires the holder of a U.S. Treasury or other fixed income zero coupon security to accrue as income each year a portion of the discount at which the security was purchased, even though the holder receives no interest payment in cash on the security during the year. In addition, pay-in-kind securities will give rise to income which is required and to be distributed and is taxable even though a Fund receives no interest payment in cash on the security during the year.

Some of the debt securities (with a fixed maturity date of more than one year from the date of issuance) that may be acquired by a Fund may be treated as debt securities that are issued originally at a discount. Generally, the amount of the original issue discount ("OID") is treated as interest income and is included in income over the term of the debt security, even though payment of that amount is not received until a later time, usually when the debt security matures. A portion of the OID includable in income with respect to certain high-yield corporate debt securities (including certain pay-in-kind securities) may be treated as a dividend for U.S. federal income tax purposes.

Some of the debt securities (with a fixed maturity date of more than one year from the date of issuance) that may be acquired by a Fund in the secondary market may be treated as having market discount. Generally, any gain recognized on the disposition of, and any partial payment of principal on, a debt security having market discount is treated as ordinary income to the extent the gain, or principal payment, does not exceed the "accrued market discount" on such debt security. Market discount generally accrues in equal daily installments. The Funds may make one or more of the elections applicable to debt securities having market discount, which could affect the character and timing of recognition of income.

Some debt securities (with a fixed maturity date of one year or less from the date of issuance) that may be acquired by a Fund may be treated as having acquisition discount, or OID in the case of

certain types of debt securities. Generally, a Fund will be required to include the acquisition discount, or OID, in income over the term of the debt security, even though payment of that amount is not received until a later time, usually when the debt security matures. The Funds may make one or more of the elections applicable to debt securities having acquisition discount, or OID, which could affect the character and timing of recognition of income.

If a Fund holds the foregoing kinds of securities, it may be required to pay out as an income distribution each year an amount, which is greater than the total amount of cash interest the Fund actually received. Such distributions may be made from the cash assets of a Fund or by liquidation of portfolio securities, if necessary (including when it is not advantageous to do so). The Funds may realize gains or losses from such liquidations. In the event a Fund realizes net capital gains from such transactions, shareholders may receive a larger capital gain distribution, if any, than they would in the absence of such transactions.

Shareholders of the Funds may be subject to state and local taxes on distributions received from the Funds and on redemptions of Fund shares.

A brief explanation of the form and character of the distribution accompany each distribution. After the end of each year the Funds issue to each shareholder a statement of the federal income tax status of all distributions.

Shareholders should consult their tax advisers about the application of federal, state and local and foreign tax law in light of their particular situation.

ANTI-MONEY LAUNDERING PROGRAM

The Trust has established an Anti-Money Laundering Compliance 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"). 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. The Trust's secretary serves as its Anti-Money Laundering Compliance Officer.

Procedures to implement the Program include, but are not limited to, determining that the Funds' Distributor and Transfer Agent have established proper anti-money laundering procedures, reporting suspicious and/or fraudulent activity and providing a complete and thorough review of all new opening account applications. The Trust will not transact business with any person or entity whose identity cannot be adequately verified under the provisions of the USA PATRIOT Act.

As a result of the Program, the Trust may be required to "freeze" the account of a shareholder if the shareholder appears to be involved in suspicious activity or if certain account information matches information on government lists of known terrorists or other suspicious persons, or the Trust may be required to transfer the account or proceeds of the account to a governmental agency.

CONTROL PERSONS AND PRINCIPAL HOLDERS OF SECURITIES

A principal shareholder is any person who owns (either of record or beneficially) 5% or more of the outstanding shares of a fund. A control person is one who owns, either directly or indirectly more than 25% of the voting securities of a company or acknowledges the existence of control. Shareholders who have the power to vote a large percentage of shares (at least 25%) of a Fund can control that Fund and could determine the outcome of a shareholders' meeting. As of January 7, 2019, the following shareholders of record owned 5% or more of the outstanding shares of a class of a Fund:

Leland Thomson Reuters Private Equity Buyout Index Fund

Class A Shares

PERSHING LLC P.O. BOX 2052 JERSEY CITY, NJ 07303-9998	8,240.9850	6.45%
---	------------	-------

Class C Shares

LPL FINANCIAL/A/C 1000-0005 9785 TOWNE CENTRE DRIVE	10,491.2510	10.19%
PERSHING LLC P.O. BOX 2052 JERSEY CITY, NJ 07303-9998	34,205.0380	33.21%
PERSHING LLC P.O. BOX 2052 JERSEY CITY, NJ 07303-9998	26,885.1590	26.10%
PERSHING LLC P.O. BOX 2052 JERSEY CITY, NJ 07303-9998	14,402.9990	10.10%

Class I Shares

NATIONAL FINANCIAL SERVICES LLC 499 WASHINGTON BLVD JERSEY CITY, NJ 07310	649,713.0490	50.31%
---	--------------	--------

Leland Thomson Reuters Venture Capital Index Fund

Class A Shares

LPL FINANCIAL/A/C 1000-0005 9785 TOWNE CENTRE DRIVE SAN DIEGO CA 92121-1968	202,355.3610	10.82%
CHARLES SCHWAB & CO INC/SPECIAL CUSTODY A/C FBO CUSTOMERS ATTN MUTUAL FUNDS	803,443.4730	42.97%

211 MAIN STREET
SAN FRANCISCO, CA 94105

CHARLES SCHWAB & CO INC/SPECIAL CUSTODY A/C FBO CUSTOMERS ATTN MUTUAL FUNDS 211 MAIN STREET SAN FRANCISCO, CA 94105	153,708.0870	8.22%
--	--------------	-------

Class C Shares

LPL FINANCIAL/A/C 1000-0005 9785 TOWNE CENTRE DRIVE SAN DIEGO CA 92121-1968	28,176.1760	9.96%
---	-------------	-------

PERSHING LLC P.O. BOX 2052 JERSEY CITY, NJ 07303-9998	32,534.9380	11.50%
---	-------------	--------

National Financial Services LLC 499 WASHINGTON BLVD JERSEY CITY, NJ 07310	14,631.3250	5.17%
---	-------------	-------

National Financial Services LLC 499 WASHINGTON BLVD JERSEY CITY, NJ 07310	14,541.7680	5.14%
---	-------------	-------

Class I Shares

LAMB COMPANY LLC 900 N. MICHIGAN AVE-6539. STE. 1600 CHICAGO, IL 60611	689,959.8750	26.40%
--	--------------	--------

LPL FINANCIAL/A/C 1000-0005 9785 TOWNE CENTRE DRIVE SAN DIEGO CA 92121-1968	823,584.6040	31.52%
---	--------------	--------

Leland Real Asset Opportunities Fund

Class A Shares

LPL FINANCIAL/A/C 1000-0005 9785 TOWNE CENTRE DRIVE SAN DIEGO CA 92121-1968	53,406.1730	18.22%
---	-------------	--------

WELLS FARGO CLEARING SERVICES, LLC/SPECIAL CUSTODY ACCT FOR THE EXCLUSIVE BENEFIT OF CUSTOMER 2801 MARKET ST SAINT LOUIS, MO 63103	39,407.8630	13.45%
---	-------------	--------

CHARLES SCHWAB & CO INC/SPECIAL CUSTODY A/C FBO CUSTOMERS ATTN MUTUAL FUNDS 211 MAIN STREET SAN FRANCISCO, CA 94105	21,206.3180	5.34%
--	-------------	-------

PERSHING LLC P.O. BOX 2052 JERSEY CITY, NJ 07303-9998	27,178.0560	9.27%
PERSHING LLC P.O. BOX 2052 JERSEY CITY, NJ 07303-9998	17,146.8400	5.82%
E*TRADE SAVINGS BANK P.O. BOX N6503 ENGLEWOOD, CO 80155-6503	35,325.4750	12.05%
<u>Class C Shares</u> LPL FINANCIAL/A/C 1000-0005 9785 TOWNE CENTRE DRIVE SAN DIEGO CA 92121-1968	318,061.4730	47.89%
WELLS FARGO CLEARING SERVICES, LLC/SPECIAL CUSTODY ACCT FOR THE EXCLUSIVE BENEFIT OF CUSTOMER 2801 MARKET ST SAINT LOUIS, MO 63103	153,514.7290	23.12%
<u>Class I Shares</u> LPL FINANCIAL/A/C 1000-0005 9785 TOWNE CENTRE DRIVE SAN DIEGO CA 92121-1968	326,516.5750	19.34%
WELLS FARGO CLEARING SERVICES, LLC/SPECIAL CUSTODY ACCT FOR THE EXCLUSIVE BENEFIT OF CUSTOMER 2801 MARKET ST SAINT LOUIS, MO 63103	586,058.9140	34.71%

Management Ownership Information. As of January 7, 2019, the Trustees and officers of the Trust, as a group, beneficially owned less than 1% of the outstanding shares of each Fund.

MANAGEMENT

The business of the Trust is managed under the direction of the Board in accordance with the Agreement and Declaration of Trust and the Trust's By-laws (the "Governing Documents"), which have been filed with the SEC and are available upon request. The Board consists of five individuals, all of whom are not "interested persons" (as defined under the 1940 Act) of the Trust and the Adviser ("Independent Trustees"). Pursuant to the Governing Documents of the Trust, the Trustees shall elect officers including a President, a Secretary, a Treasurer, a Principal Executive Officer and a Principal Accounting Officer. The Board retains the power to conduct, operate and carry on the business of the Trust and has the power to incur and pay any expenses, which, in the opinion of the Board, are necessary or incidental to carry out any of the Trust's purposes. The Trustees, officers, employees and agents of the Trust, when acting in such capacities, shall not be subject to any personal liability except

for his or her own bad faith, willful misfeasance, gross negligence or reckless disregard of his or her duties.

Board Leadership Structure. The Board is led by John V. Palancia, who has served as the Chairman of the Board since May 2014. The Board has not appointed a Lead Independent Trustee because all Trustees are Independent Trustees. Under the Trust's Agreement and Declaration of Trust and By-Laws, the Chairman of the Board is responsible for (a) presiding at Board meetings, (b) calling special meetings on an as-needed basis, and (c) execution and administration of Trust policies, including (i) setting the agendas for Board meetings and (ii) providing information to Board members in advance of each Board meeting and between Board meetings. Generally, the Trust believes it best to have a non-executive Chairman of the Board, who together with the President (principal executive officer), are seen by our shareholders, business partners and other stakeholders as providing strong leadership. The Trust believes that its Chairman, the independent chair of the Audit Committee, and, as an entity, the full Board of Trustees, provide effective leadership that is in the best interests of the Trust, its funds and each shareholder.

Board Risk Oversight. The Board of Trustees is comprised entirely of Independent Trustees with an Audit Committee with a separate chair. The Board is responsible for overseeing risk management, and the full Board regularly engages in discussions of risk management and receives compliance reports that inform its oversight of risk management from its Chief Compliance Officer at quarterly meetings and on an ad hoc basis, when and if necessary. The Audit Committee considers financial and reporting the risk within its area of responsibilities. Generally, the Board believes that its oversight of material risks is adequately maintained through the compliance-reporting chain where the Chief Compliance Officer is the primary recipient and communicator of such risk-related information.

Trustee Qualifications.

Generally, the Fund believes that each Trustee is competent to serve because of his or her individual overall merits including: (i) experience, (ii) qualifications, (iii) attributes and (iv) skills.

James Jensen has over 40 years of business experience in a wide range of industries including the financial services industry. His experience includes over 25 years of mutual fund board experience with service as chairman of the Audit Committee, chairman of the Nominating and Governance Committee and, for the past eight years, as Chairman of the Board of Wasatch Funds. Since April 2008, Mr. Jensen has served as the Chief Executive Officer of Clearwater Law & Governance Group, where he devotes himself full time to corporate law practice, board governance consulting for operating companies and private investing. In May 2014, Mr. Jensen and his firm conducted the 11th Green River Conference on Corporate Governance for lawyers, accountants, directors and service providers. In 2001, Mr. Jensen co-founded Intelisum, Inc., a company pursuing computer and measurement technology and products, and was Chairman of the Board from 2001 to 2008. From 1986 to 2004, Mr. Jensen held key positions with NPS Pharmaceuticals, Inc., including Vice President, Corporate Development, Legal Affairs and General Counsel and Secretary. In addition to his business experience, Mr. Jensen was Chairman of the Board of Agricon Global Corporation, formerly BayHill Capital Corporation from 2008 to 2014 and was a Director of the University of Utah Research Foundation from 2000 to 2018. Mr. Jensen was the founder and first President of the MountainWest Venture Group (now "MountainWest Capital Network") in 1983. Mr. Jensen is a member of the National Association of Corporate Directors. Mr. Jensen graduated with a Bachelor of Arts degree from the University of Utah in 1967 and received degrees of Juris Doctor and Master of Business Administration from Columbia University in 1971.

Patricia Luscombe, CFA, has more than 25 years in financial advisory and valuation services. She has delivered a broad range of corporate finance advice including fairness opinions and valuations. Ms. Luscombe joined Lincoln International in 2007 as a Managing Director and co-head of Lincoln's Valuations & Opinions Group. In this position, she assists regulated investment funds, business development companies, private equity funds and hedge funds in the valuation of illiquid securities for fair value accounting purposes. Ms. Luscombe's clients range from closely-held businesses to large, publicly-traded companies. Previously, Ms. Luscombe spent 16 years with Duff & Phelps Corporation, as a Managing Director in the firm's valuation and financial advisory business. Prior to joining Duff & Phelps Corporation, Ms. Luscombe was an Associate at Smith Barney, a division of Citigroup Capital Markets, Inc., where she managed a variety of financial transactions, including mergers and acquisitions, leveraged buyouts, and equity and debt financings. Ms. Luscombe is a member of the Chicago Chapter of the Association for Corporate Growth, the Chartered Financial Analyst Society of Chicago and former president of the Chicago Finance Exchange. Ms. Luscombe holds a Bachelor of Arts degree in economics from Stanford University, a Master's degree in economics from the University of Chicago and a Master of Business Administration degree from the University of Chicago Booth School of Business. In addition, Ms. Luscombe is licensed under the Series 24, 79 and 63 of FINRA.

John V. Palancia has over 40 years of business experience in the financial services industry including serving as the Director of Global Futures Operations for Merrill Lynch, Pierce, Fenner & Smith, Inc. ("Merrill Lynch") Mr. Palancia possesses an in depth understanding of broker-dealer operations from having served in various management capacities and has held industry registrations in both securities and futures. Based on his service at Merrill Lynch, he also possesses a strong understanding of risk management, balance sheet analysis, compliance and the regulatory framework under which regulated financial entities must operate. Additionally, he is well versed in the regulatory framework under which investment companies must operate based on his service as a member of three other mutual fund boards. This practical and extensive experience in the securities industry provides valuable insight into fund operations and enhances his ability to effectively serve as chairman of the Board. Mr. Palancia holds a Bachelor of Science degree in Economics.

Mark H. Taylor has over 25 years of academic and professional experience in the accounting and auditing fields which makes him particularly qualified to serve as the Trust's Audit Committee chair. He holds PhD, Master's and Bachelor's degrees in Accounting and is a licensed Certified Public Accountant. Dr. Taylor chairs the Department of Accountancy in the Weatherhead School of Management at Case Western Reserve University and is the Andrew D. Braden Professor of Accounting and Auditing. Commencing August 2017, Dr. Taylor is serving a three-year term as Vice President-Finance on the Board of Directors of the American Accounting Association (AAA). From 2012 to 2015, he served a 3-year term as President of the Auditing Section of the AAA (Vice-President 2012-2013, President 2013-2014, and Past President (2014-2015). Dr. Taylor serves as a member of two other mutual fund boards within the Northern Lights Fund Complex, and completed a fellowship in the Professional Practice Group of the Office of the Chief Accountant at the headquarters of the United States Securities Exchange Commission. He also served a three-year term on the AICPA's Auditing Standards Board (2010-2012). Dr. Taylor is a member of two research teams that recently received grants from the Center for Audit Quality to study how auditors manage the process of auditing fair value measurements in financial statements and how accounting firms' tone-at-the top messaging impacts audit performance. Dr. Taylor teaches corporate governance and accounting policy as well as auditing and assurance services and possesses a strong understanding of the regulatory framework under which investment companies operate.

Jeffery D. Young has over 40 years of business management experience, including in the transportation industry and operations and information technologies. He is currently Co-owner and Vice President of the Latin America Agriculture Development Corporation, an agribusiness exporting fruit to the United States and other Central American countries. He has served as Assistant Vice President of Transportation Systems at Union Pacific Railroad Company, where he was responsible for the development and implementation of large scale command and control systems that support railroad operations and safety. In this position, Mr. Young was heavily involved in the regulatory compliance of safety and mission critical systems. Mr. Young also served as Chairman of the Association of American Railroads Policy Committee and represented both Union Pacific Railroad and the railroad industry in safety and regulatory hearings with the National Transportation Safety Board and the Federal Railroad Administration in Washington, DC. Mr. Young was a member of the Board of Directors of PS Technologies, a Union Pacific affiliate serving as a technology supplier to the railroad industry. His practical business experience and understanding of regulatory compliance provides a different perspective that will bring diversity to Board deliberations.

Trustees and Officers. The Trustees and officers of the Trust, together with information as to their principal business occupations during the past five years and other information, are shown below. Unless otherwise noted, the address of each Trustee and officer is 17605 Wright Street, Suite 2, Omaha, Nebraska 68130.

Independent Trustees					
Name, Address, Year of Birth	Position(s) Held with Registrant	Length of Service and Term	Principal Occupation(s) During Past 5 Years	Number of Funds Overseen In The Fund Complex*	Other Directorships Held During Past 5 Years**
James U. Jensen 1944	Trustee	Since February 2012, Indefinite	Chief Executive Officer, ClearWater Law & Governance Group, LLC (an operating board governance consulting company) (since 2004).	6	Northern Lights Fund Trust III (for series not affiliated with the Funds since 2012); Wasatch Funds Trust, (since 1986); University of Utah Research Foundation (April 2000 to May 2018); Agricon Global Corporation, formerly Bayhill Capital Corporation (large scale farming in Ghana, West Africa) (October 2009 to June 2014).
Patricia Luscombe 1961	Trustee	Since January 2015, Indefinite	Managing Director of the Valuations & Opinions Group, Lincoln International LLC (since August 2007).	6	Northern Lights Fund Trust III (for series not affiliated with the Funds since 2015); Monetta Mutual Funds (since November 2015).
John V. Palancia 1954	Trustee, Chairman	Trustee, since February 2012, Indefinite; Chairman of the Board since May 2014	Retired (since 2011); Formerly, Director of Global Futures Operations Control, Merrill Lynch, Pierce, Fenner & Smith, Inc. (1975-2011).	6	Northern Lights Fund Trust III (for series not affiliated with the Funds since 2012); Northern Lights Fund Trust (since 2011); Northern Lights Variable Trust (since 2011); Alternative Strategies Fund (since 2012).

Name, Address, Year of Birth	Position(s) Held with Registrant	Length of Service and Term	Principal Occupation(s) During Past 5 Years	Number of Funds Overseen In The Fund Complex*	Other Directorships Held During Past 5 Years**
Mark H. Taylor 1964	Trustee, Chairman of the Audit Committee	Since February 2012, Indefinite	Chair, Department of Accountancy and Andrew D. Braden Professor of Accounting and Auditing, Weatherhead School of Management, Case Western Reserve University (since 2009); Vice President-Finance, American Accounting Association (2017-2020); President, Auditing Section of the American Accounting Association (2012-15). AICPA Auditing Standards Board Member (2009-2012). Former Academic Fellow, United States Securities and Exchange Commission (2005-2006).	6	Northern Lights Fund Trust III (for series not affiliated with the Funds since 2012); Northern Lights Fund Trust (since 2007); Northern Lights Variable Trust (since 2007); Alternative Strategies Fund (since June 2010).
Jeffery D. Young 1956	Trustee	Since January 2015, Indefinite	Co-owner and Vice President, Latin America Agriculture Development Corp. (since May 2015); Formerly Asst. Vice President - Transportation Systems, Union Pacific Railroad Company (June 1976 to April 2014); President, Celeritas Rail Consulting (since June 2014).	6	Northern Lights Fund Trust III (for series not affiliated with the Funds since 2015); PS Technology, Inc. (2010-2013).

* As of December 31, 2018, the Trust was comprised of 37 active portfolios managed by 15 unaffiliated investment advisers. The term "Fund Complex" applies only to the Funds. The Funds do not hold themselves out as related to any other series within the Trust for investment purposes, nor do they share the same investment adviser with any other series.

** Only includes directorships held within the past 5 years in a company with a class of securities registered pursuant to Section 12 of the Securities Exchange Act of 1934 or subject to the requirements of Section 15(d) of the Securities Exchange Act of 1934, or any company registered as an investment company under the 1940 Act.

Officers			
Name, Address, Year of Birth	Position(s) Held with Registrant	Length of Service and Term	Principal Occupation(s) During Past 5 Years
Richard Malinowski* 80 Arkay Drive, Hauppauge, NY 11788 1983	President	Since August 2017, indefinite	Senior Vice President (since 2017), Vice President and Counsel (2015-2016) and Assistant Vice President (2012-2015), Gemini Fund Services, LLC; Vice President and Manager, BNY Mellon Investment Servicing (US), Inc., (2011-2012).
Brian Curley 80 Arkay Drive, Hauppauge, NY 11788 1970	Treasurer	Since February 2013, indefinite	Vice President, Gemini Fund Services, LLC (since 2015), Assistant Vice President, Gemini Fund Services, LLC (2012-2014); Senior Controller of Fund Treasury, The Goldman Sachs Group, Inc. (2008-2012); Senior Associate of Fund Administration, Morgan Stanley (1999-2008).
Eric Kane 80 Arkay Drive, Hauppauge, NY 11788 1981	Secretary	Since November 2013, indefinite	Vice President and Counsel, Gemini Fund Services, LLC (since 2017), Assistant Vice President, Gemini Fund Services, LLC (2014- 2017), Staff Attorney, Gemini Fund Services, LLC (2013-2014), Law Clerk, Gemini Fund Services, LLC (2009-2013), Legal Intern, NASDAQ OMX (2011), Hedge Fund Administrator, Gemini Fund Services, LLC (2008), Mutual Fund Accountant/Corporate Action Specialist, Gemini Fund Services, LLC (2006-2008).
William Kimme 1962	Chief Compliance Officer	Since February 2012, indefinite	Senior Compliance Officer of Northern Lights Compliance Services, LLC (since 2011); Due Diligence and Compliance Consultant, Mick & Associates (2009-2011); Assistant Director, FINRA (2000-2009).

Audit Committee. The Board has an Audit Committee that consists solely of Trustees who are not "interested persons" of the Trust within the meaning of the 1940 Act. The Audit Committee's responsibilities include: (i) recommending to the Board of Trustees the selection, retention or termination of the Trust's independent auditors; (ii) reviewing with the independent auditors the scope, performance and anticipated cost of their audit; (iii) discussing with the independent auditors certain matters relating to the Trust's financial statements, including any adjustment to such financial statements recommended by such independent auditors, or any other results of any audit; (iv) reviewing on a periodic basis a formal written statement from the independent auditors with respect to their independence, discussing with the independent auditors any relationships or services disclosed in the statement that may impact the objectivity and independence of the Trust's independent auditors and recommending that the Board take appropriate action in response thereto to satisfy itself of the auditor's independence; and (v) considering the comments of the independent auditors and management's responses thereto with respect to the quality and adequacy of the Trust's accounting and financial reporting policies and practices and internal controls. The Audit Committee operates pursuant to an Audit Committee Charter. Dr. Taylor is Chairman of the Audit Committee. During the past fiscal year, the Audit Committee held four meetings.

Compensation of Directors. Effective January 1, 2017, each Trustee who is not affiliated with the Trust or an investment adviser to any series of the Trust will receive a quarterly fee of \$20,000, allocated among each of the various portfolios comprising the Trust, for his or her attendance at the regularly scheduled meetings of the Board of Trustees, to be paid in advance of each calendar quarter, as well as reimbursement for any reasonable expenses incurred. From January 1, 2016 through December 31, 2016, each Trustee who is not affiliated with the Trust or an investment adviser to any series of the Trust received a quarterly fee of \$16,000 for his or her attendance at the regularly

scheduled meetings of the Board of Trustees, to be paid in advance of each calendar quarter, as well as reimbursement for any reasonable expenses incurred. Effective January 1, 2017, in addition to the quarterly fees and reimbursements, the Chairman of the Board receives a quarterly fee of \$5,000, and the Audit Committee Chairmen receive a quarterly fee of \$3,750.

Additionally, in the event a meeting of the Board of Trustees other than its regularly scheduled meetings (a “Special Meeting”) is required, each Independent Trustee will receive a fee of \$2,500 per Special Meeting, as well as reimbursement for any reasonable expenses incurred, to be paid by the relevant series of the Trust or its investment adviser depending on the circumstances necessitating the Special Meeting. None of the executive officers receive compensation from the Trust.

The table below details the amount of compensation the Trustees during the fiscal year ended September 30, 2018. The Trust does not have a bonus, profit sharing, pension or retirement plan.

Name and Position	Leland Thomson Reuters Private Equity Buyout Index Fund	Leland Thomson Reuters Venture Capital Index Fund	Leland Real Asset Opportunities Fund	Total Compensation From Fund Complex* Paid to Trustees
James U. Jensen	\$2,216	\$2,228	\$2,233	\$13,461
Patricia Luscombe	\$2,216	\$2,228	\$2,233	\$13,461
John V. Palancia	\$2,956	\$2,971	\$2,977	\$17,949
Mark H. Taylor	\$2,709	\$2,724	\$2,729	\$16,453
Jeffery D. Young	\$2,216	\$2,228	\$2,233	\$13,461

* There are currently numerous series comprising the Trust. The term “Fund Complex” refers only to the Funds and to the Good Harbor Tactical Core US Fund, Good Harbor Tactical Select Fund, Leland Thomson Reuters Private Equity Buyout Index Fund, Leland Thomson Reuters Venture Capital Index Fund, Leland Real Asset Opportunities Fund and not to any other series of the Trust. For the fiscal year ended September 30, 2018, the aggregate independent Trustees’ fees paid by the entire Trust were \$435,000.

Trustees' Ownership of Shares in the Funds. As of December 31, 2018, the Trustees beneficially owned the following amounts in the Funds:

Name of Trustee	Dollar Range of Equity Securities in the Fund	Aggregate Dollar Range of Equity Securities in All Registered Investment Companies Overseen by Trustee in Family of Investment Companies*
James U. Jensen	None	\$10,001-\$50,000
Patricia Luscombe	None	\$10,001-\$50,000
John V. Palancia	None	\$10,001-\$50,000
Mark H. Taylor	None	\$1 - \$10,000
Jeffery D. Young	None	None

* The "Family of Investment Companies" includes the following registered management investment companies in addition to the Trust: Northern Lights Fund Trust, Northern Lights Fund Trust II, Northern Lights Fund Trust IV and Northern Lights Variable Trust.

FINANCIAL STATEMENTS

The audited financial statements and report of the independent registered public accounting firm required to be included in this SAI are hereby incorporated by reference to the Annual Report for the Funds for the fiscal year ended September 30, 2018. You may obtain a copy of the Annual Report without charge by calling the Funds at 1-855-535-2631 (1-855-Leland1).

APPENDIX A

PROXY VOTING POLICIES AND PROCEDURES GOOD HARBOR FINANCIAL, LLC

PROXY VOTING POLICY AND PROCEDURES

Policy

Good Harbor Financial, LLC (the “Adviser”) has established policies and procedures for exercising voting rights and the policies and procedures are implemented to ensure that proxies are voted in a reasonable and timely fashion.

In accordance with Rule 206(4)-6 under the Advisers Act, the Adviser has in place a proxy voting policy (i) to ensure that proxies voted on behalf of Clients are voted to further the best interests of that Client, (ii) to establish a mechanism to address any conflicts of interests between the Adviser and Clients, and (iii) to provide record keeping requirements and the criteria for delivering such information. Compliance is responsible for monitoring the effectiveness of our policies and procedures. The Adviser’s general policy is to vote proxy proposals, amendments, consents or resolutions in a manner that reasonably furthers the best interests of Clients and is consistent with the Client’s investment objectives and strategy.

If the Adviser determines a conflict of interest is present when voting a proxy, it will be addressed in the manner set forth herein.

Each Sub-Adviser is responsible for proxy voting as detailed in the applicable sub-advisory agreement and will be asked to certify to Compliance with the sub-advisory agreement quarterly.

Policy & Procedures

The Adviser’s authority to vote the proxies of Clients is established by an investment management agreement or comparable documents. Other than for pooled investment vehicles advised by the Adviser, generally, all proxy materials received on behalf of a Client account are to be sent directly to the Client or a designated representative of the Client, who is responsible for voting the proxy. Upon request, the Adviser will vote proxies on behalf of Clients or offer advice regarding corporate actions and the exercise of proxy voting rights.

The Adviser’s proxy voting procedures are designed and implemented to reasonably ensure that proxy matters voted in the best interest of the Clients and material conflicts will be resolved in the best interest of the Client. Each vote is ultimately cast on a case-by-case basis, taking into consideration contractual obligations and all other relevant facts and circumstances at the time of the vote.

The Adviser has engaged a proxy voting vendor to provide research, assist with the voting process and serve as the record keeper for the votes cast. In determining how to vote proxies, the Adviser will consider the proxy voting vendor’s recommendations, among other matters. The Adviser will not default to the proxy voting vendor’s recommendations or the recommendations of management. When applicable, the proxy voting vendor is responsible for coordinating with the Clients’ custodians to ensure that all proxy materials received by the custodians relating to the Clients’ portfolio securities are processed in a timely fashion. The Adviser treats the proxy voting vendor as a critical service provider and will generally review the firm’s policies and procedures annually, if not more frequently. The

Adviser made the decision to engage a proxy voting vendor primarily for its reconciliation and recordkeeping services.

A primary factor used in determining whether to invest or continue an investment in a particular issuer's securities is the quality of that company's management. Therefore, all other things being equal, the recommendations of management on any proxy matter will be given significant consideration of how to vote that proxy. Proxies will be voted on a case-by-case basis on issues concerning, but not limited to the following: corporate governance, changes to capital structure, stock option plans and management compensation and social and corporate responsibility. While a wide variety of factors goes into each analysis, the overall principal guiding all vote decisions focuses on how the proposal will enhance the economic value of the company. Instances may occur where a proxy vote will be inconsistent with the recommendations of management and the proxy voting vendor.

When a proxy is received by the Adviser, Compliance will forward a copy of the ballot to the respective Portfolio Manager of the strategy. The Portfolio Manager is responsible for providing instructions on how to vote each proxy. Compliance will vote the proxy via the online portal provided by the proxy vendor.

The Adviser will attempt to process every proxy vote it receives. There may be instances where the Adviser may not be given enough time to process a proxy vote. For example, the Adviser, through no fault of its own, may receive a meeting notice too late to act or may be unable to obtain a timely translation so it could vote the shares.

From time-to-time the Adviser may have conflicts related to proxy voting. As a matter of policy, the Adviser's Access Persons will not be influenced by outside sources whose interests conflict with the interests of Clients. Any such person who becomes aware of a material conflict between the interests of a Client and the interests of the Adviser relating to a particular proxy vote shall immediately disclose that conflict to the CCO. The CCO along with management of the Adviser is responsible for monitoring and resolving such conflicts.

Registered Investment Companies

The Adviser serves as investment adviser to certain investment companies under the Northern Lights Fund Trust. The Adviser will vote the proxies of securities held by the investment companies to which it acts as an adviser in accordance with the requirements of the Securities Act of 1933, the Securities Exchange Act of 1934 and the Investment Company Act. The proxies of companies in the portfolio are subject to applicable investment restrictions of the funds and will be voted in accordance with any resolutions or other instructions approved by authorized persons of the funds.

These investment companies may invest in other investment companies that are not affiliated ("Underlying Funds") and are required by the Investment Company Act to handle proxies received from Underlying Funds in a certain manner. Notwithstanding the guidelines provided in these procedures, it is the policy of the Adviser to vote all proxies received from the Underlying Funds in the same proportion that all shares of the Underlying Funds are voted, or in accordance with instructions received from fund shareholders, pursuant to Section 12(d)(1)(F) of the 1940 Act. The proxy records will be maintained by the proxy voting vendor and periodically reviewed by Compliance.

Recordkeeping & Availability of Disclosure

As required by the Advisers Act, the Adviser retains records of votes cast on behalf of Clients, records of Client requests for proxy voting information and all documents prepared by the Adviser regarding votes cast.

Clients may obtain a record of Adviser's proxy voting, free of charge, by calling 312.224.8150.

A summary of these policies and procedures may also be found in the Adviser's Form ADV, Part 2A.