
Near the end of each calendar year many mutual funds distribute capital gains to their

shareholders. These gains arise when securities that have appreciated in value are sold

and may be offset by sales of those that have depreciated in value. If the net result of

the two is positive, then there is a capital gain, which by law must be distributed to each

shareholder by the end of the calendar year. This material is being provided for

informational purposes and should not be considered tax advice. Please consult your tax

professional for more information. The following frequently asked questions provide

further insight on the topic and may prove helpful.

Q: What is the difference between a short-term and long-term capital gain?

A: Short-term gains (less than one year) are distributed to shareholders as income

dividends and are taxed at their ordinary income tax rate. Long-term capital gain
distributions (greater than one year) are taxed at a maximum rate of 20%.

 Q: If the market is down or a fund has negative performance, why is a capital gain paid

out?

A: A fund may distribute capital gains due to the sale of a security which may have

appreciated in value over the course of several years. A buy-low-and-sell-high

philosophy creates just such an event. Portfolio managers who buy and hold for the long-

term may also sell securities that have been held for a long time period and have

exceeded price targets in a down market year, thereby creating a taxable event. Also,

in order for a fund to qualify for special tax treatment under the Internal Revenue Code, a

fund is required annually to distribute substantially all of its net investment income in the

form of dividends and net realized capital gains.

Q: Do portfolio managers try to minimize capital gains?

A: We do not specifically try to minimize capital gain distributions. Professional portfolio

management is our primary objective and many of our funds have an objective of long-

term capital appreciation. Securities are sold for investment reasons, not necessarily to

offset any gains that may have been incurred.

Q: Does an investor lose money when a capital gain is distributed?

A: No. For example, a fund with a $10 net asset value distributes a capital gain of $2 per

share. On the date of the distribution, the net asset value of the fund will drop to $8 per

share and the $2 distribution will be paid out to the shareholder.

Q: Will I receive a check for any distributions made?

A: Many investors choose to reinvest capital gains in more shares of the Funds. You will

receive a check if you have selected to have capital gains paid to you.

DRAFT #1 1-9-25

SMART INVESTING SERIES

CAPITAL GAINS Q&A

Q: If the account is set up to reinvest capital gains, will they still be taxed?

A: Yes, shareholders are required to include capital gains on their federal tax returns whether

they received them in cash or had them reinvested. If the fund is held in a tax-deferred

account, such as an Individual Retirement Account, the gains are not taxable in the year

that they are incurred.

Q: Does every fund make a capital gain distribution each year?

A: There is no guarantee that any of our funds will pay out a distribution in any given year and

the size of the distribution may vary. Because there are many factors that determine capital

gain distributions, there is no way to predict the magnitude and frequency.

Q: If I just recently bought a fund, will I receive a capital gain distribution?

A: We cannot discriminate between long-term shareholders and those who may have just

invested into one of our funds. Investors who own shares of a fund on the record date will

receive any distribution and may be subject to taxation.

Q: How will I be notified of the amount my fund(s) distributed?

A: Capital gain distributions are reported on your year-end account statement (mailed in

January) and Form 1099-DIV (mailed in February). They are also available online at

www.avemariafunds.com through the secure shareholder account access section.

Q: How do I set up online shareholder access?

A: Contact shareholder services at 1-888-726-9331.

Q: How can I find out more about capital gains distributions for Ave Maria Mutual Funds?

A: Estimated gains are typically posted on www.avemariafunds.com at the end of November

and updated again in the middle of December. Distributions are made at the end of

December. Shareholders can also call 1-866-AVE-MARIA for more information.

Schwartz Investment Counsel, Inc., a registered investment adviser established in 1980,

serves as investment adviser for Ave Maria Mutual Funds and invests only in securities that

meet the Funds’ investment and religious requirements. The returns may be lower or higher

than if decisions were based solely on investment considerations. The method of security

selection may or may not be successful and the Funds may underperform or outperform the

stock market as a whole. All mutual funds are subject to market risk, including possible loss of

principal.

Request a prospectus, which includes investment objectives, risks, fees, charges and

expenses and other information that you should read and consider carefully before
investing. The prospectus can be obtained by calling 1-866-283-6274 or it can be viewed at

www.avemariafunds.com. Distributed by Ultimus Fund Distributors, LLC.

400-09-011526 / 20250109-4144319

SMART INVESTING SERIES

CAPITAL GAINS Q&A

	Slide 1
	Slide 2

